
PONTIFICIA UNIVERSITA' DELLA SANTA CROCE

FACOLTA' DI DIRITTO CANONICO

PONTIFICAL UNIVERSITY OF THE HOLY CROSS

FACULTY OF CANON LAW

Reverend Gary L. Coulter
Juridical Manifestations of the Presbyterium

Tesi di Licenza diretta dal

Rev. Prof. Dott. Luis Navarro

A Research Paper Submitted

in Partial Fulfillment of the Requirements for

the License in Canon Law

Directed by the Rev. Prof. Dr. Luis Navarro

Roma, 2004

Table of Contents

Page #

Introduction
Preface
2

Terminology and Translation
4

Chapter 1: The Presbyterium
Scriptural Foundations
6

In the Early Fathers of the Church
8

The Loss of the Concept of Presbyterium
11

In the Second Vatican Council
13

Some Clarifications
18

Chapter 2: The Presbyterium at the Diocesan Level
Presbyteral Council
22

College of Consultors and the Cathedral Chapter
32

The Diocesan Synod
38

Diocesan Curia
41

Chapter 3: The Presbyterium at the Intra-Diocesan Level
The Vicar Forane and Episcopal Vicar
46

The Parish Pastor
52

The Parochial Vicar
54

The Parish In Solidum
57

Chapter 4: Reinforcements of the Presbyterium
Common Life
61

Priestly Associations
71

Ongoing Formation and Priestly Meetings
77

Concelebration
83

Conclusion
88

Bibliography
94

Introduction

Preface

During my theological studies as a seminarian, I went on pilgrimage to Paris to attend the Twelfth World Youth Day. Among the activities in preparation for the Holy Father’s visit, there was a prayer service for seminarians, at which a message from Pope John Paul II was read:

During your years in the seminary, you are gathered by the Holy Spirit in a unique fraternity. This time of community life is a true experience of the Church which prepares you for life as part of the presbyterate [presbyterium], with all the diversity of charisms and sensibilities which that entails. Thus every day you will feel yourselves more and more as members of the diocesan Church.

The Holy Father desired that our seminary would introduce us to the concept of the presbyterium, a preparation for the life of a priest who works as part of the presbyterate of a diocese, united in obedience to one’s Bishop, as he continued:

Leaving behind one’s self to serve the Church and to follow Christ is accomplished by entrusting one’s life and future into the hands of the Bishop, as symbolically takes place during ordination, in order to act in the perspective of pastoral charity. It is through obedience that we come to do the will of God. Such an attitude reinforces the sense of service and readiness for the ecclesial mission, and one’s openness to the pastoral life of the diocese. You will thus be linked to the Bishop “in loyal cooperation, in harmony with your fellow-priests”.

Thus, I was introduced the concept of the presbyterium. Of course, I had learned about the presbyteral order and the identity of the ministerial priest, how all who receive the Holy Orders have a link from their relation to Christ the High Priest. But this is something more, something new, a bond and grouping that take place within a diocese, where priests have a specific pastoral mission, serving not just the whole Church, but fully dedicated to a particular Church and the faithful who compose it. This service and mission are a call for priests to collaborate and participate within the diocese for a more fruitful ministry.

The Second Vatican Council put forward this idea, which reappraised the value of the presbyterium; the role priests have in collaborating with each other and with the bishop in the ministry and governance of a particular Church. This concept came from the ecclesiological and theological renewal made by the Council, based upon an already-existing notion in the writings of the early Church, which valued the role of the presbyterium acting with its bishop. As the teachings of the Council need to be applied, the new awareness of this reality needs to be realized in concrete and juridical ways, as the presbyterium is something greater than just fraternal charity or brotherhood among priests.

This paper will first examine the concept of the presbyterium, which comes from the scriptures and early Church, and is put in new light by the last Ecumenical Council and the Church’s post-conciliar teaching. Then it will examine the juridical manifestations of the presbyterium; that is, the way this theological relation between priests and the bishop includes concrete, juridical institutions. These will be seen on both the diocesan and the parish levels. Finally, it will examine juridical means which, even if not a manifestation of the entire presbyterium, can help to reinforce this relationship, leading to a greater collaboration of the priests and the bishop.

In sum, I wish to answer the question: how can the Council’s teaching on the presbyterium be put into practice, and what are the juridical ways to help reinforce this reality? The 1971 Synod of Bishops expressed the need to do this:

The guiding principle expressed by the Second Vatican Council in the decree Presbyterorum Ordinis, namely that the very unity of consecration and mission requires the hierarchical communion of priests with the order of bishops, is considered fundamental to a practical restoration or renewal, with full confidence, of the mutual relationship between the bishop and the presbyterium over which the bishop presides. This principle is more concretely to be put into practice especially by the diligence of the bishops.

Terminology and Translation

A clarification of terminology is needed. The Latin word presbyterium is used by the Second Vatican Council with a specific meaning (just as the Holy Father used the term in the first quote cited above). It refers to the priests who exercise pastoral offices in a diocese or other particular Church. There is a special bond and relationship created among those priests whom, united to their bishop, form a presbyterium. We clearly need to maintain this concept of presbyterium:

The Presbyterium is the body of Presbyters with the Bishop as head in a local church: belonging to the Presbyterium are all the priests and only the priests who, in some manner, exercise the sacred ministry in the diocese with dependency on the Bishop.

Today, most English authors translate presbyterium as presbyterate, but this creates a problem of vocabulary. Look at the entries from two reference works:

Presbyterate. The priesthood, as the second rank of holy orders above the diaconate and below the episcopate. (Etym. Greek presbyteros, elder.)

Presbyterate, union based upon ordination, of all priests (presbyters), including religious priests, with the diocesan bishop. Antecedents of this understanding are found in the second-century councils of presbyters united with the local bishop. After centuries of neglect, the Second Vatican Council (1962-65) revived an appreciation of the sacramental bond between priests and bishop.

The English word presbyterate is being used to translate two concepts, thus concealing the difference between them: the ordo presbyterorum (or ordo presbyteratus), as defined in the first definition, and the presbyterium, in the second. As the word presbyterate does not contain the fullness of the term presbyterium,
 I propose that it should be untranslated in English, as was done in the translations of the Code of Canon Law. Unfortunately, this was not done in the commonly used Flannery translation of the documents of Vatican II.
 This mistranslation of presbyterium is contrary to the intention of the documents, because it attempts to equate the presbyterium with the universal priesthood.

Membership in a specific presbyterium always comes within the context of a particular Church, of an Ordinariate or of a personal Prelature. In fact, unlike the case of the College of Bishops, it seems that there are no theological foundations to affirm the existence of a universal presbyterium.

The conciliar translation edited by Abbott uses “presbytery”,
 as did other authors immediately following the Council. This comes from the translation of the word presbyterium which preceded the Second Vatican Council, when the term was used to refer to either the place where priests sit in the sanctuary of a Church, or occasionally to a parish’s residence house for priests. In such cases, it should be translated into English as presbytery, but when referring to the body of priests in a diocese, such a translation has fallen out of use and seems out of place, so presbyterium will be left untranslated.

Lastly, emphasizing and deepening the specifically diocesan dimension of the priesthood should never be seen as negating its universal dimension, nor the special charism of religious priests. Serving the diocesan church is never opposed to the universal church, and the missionary dimension of the priesthood remains an intrinsic part of the sacrament of holy orders: “every priestly ministry shares in the fullness of the mission entrusted by Christ to the apostles... solicitude of all the churches ought to be their intimate concern” (PO 10).

Chapter 1: The Presbyterium
Scriptural Foundations

Our Lord Jesus called and appointed men whom He would send to preach the Kingdom of God. He chose and sent twelve apostles “so that as sharers in His power they might make all peoples His disciples, and sanctify and govern them, and thus spread His Church, and by ministering to it under the guidance of the Lord, direct it all days even to the consummation of the world.”
 Thus our Lord would continue his mission to bring salvation to the people of every time and place.

To continue their mission the apostles appointed other men as successors to replace them after they should die. Thus, in these successors, the order of the episcopate, the apostolic ministry and tradition are preserved. By divine institution, Bishops succeed the Apostles as pastors in the Church, they are teachers of doctrine, priests of worship and ministers of governance.

Yet, Christ chooses not only the twelve to spread the Gospel, as he had other disciples and helpers.
 The apostles too choose to appoint helpers in their ministry.
 Indeed, there was a large variety of ministries exercised in the early Church.
 The tradition of the Church tells us that from these developed two stable groups that would help the episcopate as sharers in its authority: the presbyterate and the diaconate.

There is some obscurity of the exact origins of the presbyterate in the New Testament, although it is clear that the word presbyter (presbyteros) means elder. “The earliest ministers seem to have been the presbyteroi, a term which originally meant one who was superior by reason of age, an elder. The “elder” was older, hence by implication, presumably wiser. The council of elders (presbyterion) fulfilled an important role in the community.”
 This college of presbyter-elders was present in many apostolic communities, yet their function isn’t always clear, for though they shared in teaching and governing, it seems this group did not exercise supreme power, as they would be subject to the Apostles.

As Paul and Barnabas set up new communities among the Gentiles, they also established bodies of presbyters.
 Yet there is greater confusion: in our modern terminology, are these priests or bishops? The presbyter-elders (presbyteros), as called in the Jewish communities, are synonymous with the word for a bishop-overseer (episcopos) in the churches of pagan origin.

The presbyters are clearly described as having the role of a pastor and teacher: “So I exhort the elders among you, as a fellow elder... Tend the flock of God that is your charge, not by constraint but willingly, not for shameful gain but eagerly, not as domineering over those in your charge but being examples to the flock.”
 Moreover, the presbyter’s ministry is linked to the laying on of hands: “Do not neglect the gift you have, which was given... when the council of elders laid their hands upon you.”

Seeing that no solution can be determined from the New Testament, D’Ercole proposes a possibility, that “there were two types of presbyteral colleges: one type composed of bishops and presbyters and another composed of presbyters alone.”
 Van Hove disagrees that there would have been any colleges of presbyters without an episcopal head, even if it is not mentioned in the historical texts.

There was a college of presbyters or of bishops which administered several churches, but which had a president who was no other than the monarchic bishop. Although power of the latter had existed from the beginning it became gradually more conspicuous. The part played by the presbyterium, or body of priests, was a very important one in the earlier days of the Christian Church; nevertheless it did not exclude the existence of a monarchic episcopate.

Others would agree with this position. The presbytery, as some authors calls this body, is “The governing council of the Church in the early days of the Church. Of this group the bishop (episcopos) was a special presbyter, that is, one presiding.”
 Contemporary Scripture scholars seems to point to the fact while there was great diversity in the ordering of the different churches, there is also “more continuity of ecclesiastical structures and church order between the New Testament churches and later ecclesial groups” than has been previously thought.

In the Early Fathers of the Church

“St. Ignatius of Antioch is assuredly the Father of the Church who has contributed more to transmit and illustrate the reality of the presbyterium.”
 Written at the start of the second century, the Letters of St. Ignatius of Antioch provide a clear idea of the threefold ministry we know today. “A monarchial episcopate reigns over the communities. We all but see the bishop surrounded by his priests and deacons. The bishop presides as God’s representative, the priests form the apostolic senate and the deacons perform the services of Christ.”

I exhort you to strive to do all things in harmony with God: the bishop is to preside in the place of God, while the presbyters are to function as the council of the Apostles, and the deacons, who are most dear to me, are entrusted with the ministry of Jesus Christ.

St. Ignatius speaks often of the presbyters, but normally refers to them as a council; in Greek: presbyterion, in Latin: presbyterium. The primary idea of St. Ignatius of Antioch concerning the presbyterium is that priests remain in close union with one another and have a strong bond with their bishop. Thus his oft-quoted statement: “nihil sine episcopo et eius presbyterio”,
 and his famous analogy: “your presbytery, which is a credit to its name, is a credit to God; for it harmonizes with the bishop as completely as the strings with a harp.”

His letters frequently indicate that the presbyterium acted as a collective body: a band, college, council, or senate. For Ignatius, this collegiality is always characteristic of the presbyterium: “Let all respect the deacons as representing Jesus Christ, the bishop as a type of the Father, and the presbyters as God’s high council and as the Apostolic college.”
 Through these, “The entire ekklesia is gathered in unity with the bishop around and through the Eucharist.”

“It is significant that when presbyters are mentioned in the first three centuries, they are always spoken of in the plural and never in the singular: they always constitute a college.”
 “In the tradition exists the knowledge that the priests united to the Bishop form a unique sacerdotal body. The abstract word presbyteratus is rare in the patristic epoch and one speaks habitually of the order of the presbyterium, ordo presbyterii.”

Notice that the relationship Ignatius describes between the bishop and presbyters is not one of equality: the presbyterium is subject to the bishop who presides over them as Christ over the apostles. On the other hand, “they share in the bishop’s authority so that the community owes the same obedience to both. The college of presbyters is the bishop’s senate and shares with him the responsibility for the well-being of the ecclesial community.”

While we do not know exactly how the presbyterium functioned on a daily basis, its role is clear. “The letters of St. Ignatius do not say in what mode the presbyterium would develop its work, but show in a non ambiguous way that it offers to the bishop an effective help in the pursuit of solutions that, in the pastoral work, would serve the common good.”

Thus, Ignatius “describes the presbyterium like a senatus, a local collegial structure intimately and dynamically linked to the bishop. Its work is not exhausted, moreover, in a collaboration which may be a mere execution, but foresees an active participation in the decisions.”
 It is this rich vision of Ignatius which the Council Fathers would look to when they were looking to revitalize the presbyterium during the Second Vatican Council.

Ignatius is not the only one to write on the presbyterium; however, others add little new information except to testify to its existence. “It is spoken of as existing in a similar way at Carthage by Cyprian, at Rome by Pope Cornelius and at Antioch by Epiphanius. Likewise, St. Jerome and Origen make note of it.”
 “Among the Fathers who speak of presbyters are Papias, Hermas, Irenaeus, Clement of Alexandria, Origen, and Tertullian. For purposes of discussion about the presbyteral colleges, the texts from these Fathers have no special prominence.”

Two Fathers should be mentioned for their description of the presbyters as constituting a council and as being counselors of the bishop. St. Clement of Rome (d. 97-101) at the end of the first century testifies to the stable office of a college of presbyters in Corinth. This is important as one of our earliest sources outside the New Testament. The letters of St. Cyprian of Carthage (d. 258) tell us about his relation with his own presbyteral college, which he informs about all things. Moreover, he writes to the presbyteral college in Rome when there is some doubt concerning his brother Cornelius’ election to its vacant episcopal see. In this exceptional circumstance, the Roman presbyters have an important role of watching over the discipline and communion of the Church.

Bishop Clark summarizes well the view of the ancient church, that a priest is always part of a collegial body, the presbyterium of the local church:

Judging by the witness of the New Testament and other early Christian documents, the ancient church never thought in terms of a solitary priest but only of a presbyterium, united with the local bishop. The presbyterium was not simply a collection of parish priests residing in places where there was no bishop. It was a college that surrounded the bishop, helping him to do the work of the church.

The Loss of the Concept of Presbyterium

So what happened to the presbyterium and this idea of the collaboration of the presbyters? As the Church expanded in the third and fourth centuries after the legalization of Christianity, it became a practical necessity for priests to be stationed outside the episcopal city in order to administer the sacraments in rural districts.

The presbyterium, originally gathered around the bishop as an advisory body which concelebrated the one liturgy under his presidency, was gradually pulverized when its members assumed liturgical function in the numerous communities... the presbyters lost the character of a college

As many of the clergy had to live at a distance from the city where the presbyterium would meet, they could not participate in it. “The physical separation between the bishop and his presbyters led to the fatal decline of this communion and collegiality.”
 Isolated from the episcopal city and the presbyterium, the spread of the Church saw a breakdown of the early collegiality, “the trend toward an individual ministry, as distinct from a collegiate ministry, had begun.”

Initially the presbyters were counselors of the bishop and assisted him in the governance of the community. In later centuries, as the gospel spread into rural areas, they began to exercise more of a liturgical function and became the bishops representatives in places distant from the episcopal see.

Thus a decline occurred of the presbyters’ role as counselors who assisted the bishop in administration. In its place, other juridical institutions developed which continued some of the presbyterium’s advisory and governing functions: the Cathedral Chapter and the Diocesan Synod, which we will see in Chapter 2.

The disintegration of the presbyterium, which happened by the multiplication of urban and rural parishes, with presbyters at the head like little ‘subsidiary bishops’, originated the degradation of the collegial awareness of the presbyters, took to an individualistic and personalist conception and practice of the ministry.

Another historical factor that encouraged individualism was development of the benefice system, by which priests were ordained for a particular benefice, a ministry to a particular church or benefactor who guaranteed his economic sustenance.

Because of the disorder and confusion in the tenth century, the system of benefices was initiated to insure the financial support and needs of the clergy... With the appearance of the benefice system and the multiple divisions of ecclesiastical property among the clerics the practice of common life suffered a serious setback.

Such a system would further undermine the collaboration among priests, as they would feel less of a bond to the bishop than to their benefactor.

Besides these historical reasons, the individualism of the presbyter would also increase from the developing theology on the priesthood that would culminate in the council of Trent.

[A] limited view of the nature of the priestly function together with the conviction that every priest represented Christ and distributed his grace in virtue of his sacerdotal character encouraged a far-reaching individualism, not infrequently combined with a certain mutual competitiveness in pastoral work.

Such a position, which one author calls a “classicist theology” of the priesthood, emphasizes the special dignity of the ordained priesthood and his personal power to celebrate the Eucharist. Obviously, nothing is wrong with such a position, which is still found in Vatican II and the Catechism. At times, however, an overemphasis on this “served to separate the priest from the community, while emphasizing his sacramental power and cultic functions.”
 An example of this was the proliferation of priests ordained without a concrete community, i.e. ordained solely to celebrate the Mass, usually privately, such as in monasteries.

For the western Church, from the middle ages until modern times, “the presbyterium was a institution of the remote past, which the medieval presbyters ignored completely... In the diocesan life there were few occasions which could recall for them the collegial roots of their ministry.”

In the Second Vatican Council

The conception of presbyteral community, as well as knowledge of the meaning of the word presbyterium itself, had been slowly lost in the history of the Church. “After centuries of neglect, the Second Vatican Council (1962-65) revived an appreciation of the sacramental bond between priests and bishop.”

The Second Vatican Council wanted to restore the element of communion and collegiality which existed in the Early Church between the bishop and his priest in order to strengthen the bond between them and to enhance the spiritual welfare of the people of God.

Without doubt, one of most the central themes of the Second Vatican Council was the Church as communion, the Council’s vision of the mystery of the Church. As the 1985 Extraordinary Synod of Bishops explained:

The ecclesiology of communion is a central and fundamental concept in the conciliar documents. Koinonia-communion, finding its source in Sacred Scripture, was a concept held in great honor in the early Church and in the Oriental Churches, and this teaching endures to the present day. Much was done by the Second Vatican Council to bring about a clearer understanding of the Church as communion and its concrete application to life. What, then, does this complex word ‘communion’ mean? Its fundamental meaning speaks of the union with God brought about by Jesus Christ, in the Holy Spirit.

“This conception of the Church as communion resounds in all that the Council and the post-conciliar Magisterium teach on the priesthood and on the ministry of priests.”
 Thus, John Paul II says the priesthood cannot be defined except in the communion of the Church: “the ecclesiology of communion becomes decisive for understanding the identity of the priest, his essential dignity, and his vocation and mission among the People of God and in the world.” (PDV 14)

This can be particularly seen in the very structure of Presbyterium Ordinis, where the ontological, sacramental definition is given in article 2. “Through that sacrament priests... are signed with a special character and so are configured to Christ the priest in such a way that they are able to act in the person of Christ the head.”
 Yet how this ontological reality is actually, concretely lived is shown by the section entitled “Priests’ Relation With Others”,
 where articles 7-9 discuss his relation towards the bishop, his fellow priests, and all (the laity) he serves. “The relation to the presbytery provides the framework of official activity (cooperatio) and both relationships are directed towards the ministry”.

The priesthood, as the council saw it, can no longer be viewed in an individualistic way. It must be recognized as clearly communitarian and ecclesial, important dimensions that were part of priestly ministry in the early centuries of the church. The priest is Christ, who lives and carries out a variety of ministries, all united around the bishop. The principal agent of pastoral work is no longer an individual but a community: it is the diocesan priesthood which through its unity makes the bishop present.

A second theological development of the Council, also important for the priesthood, was the deepening of the reality of the particular Church. The diocese is not complete if seen only as the bishop and the people. “It is evident that the presbyterium, as a constitutive elements of the particular Church, must be situated and explained in such context.”

A diocese is a section of the People of God entrusted to a bishop to be guided by him with the assistance of his clergy [presbyterium] so that, loyal to its pastor and formed by him into one community in the Holy Spirit through the Gospel and the Eucharist, it constitutes one particular church in which the one, holy, catholic and apostolic Church of Christ is truly present and active. (CD 11)

“The presbytery or priestly body is closely and necessarily associated with the bishop. It is said to be composed of all priests who together with the bishop shepherd or feed the people of God in a diocese.”
 Indeed, the priestly office is properly seen only in relation to the bishop: “Because it is joined with the episcopal order the office of priests shares in the authority by which Christ himself builds up and sanctifies and rules his Body.” (PO 2)
 “How the priest stands to the bishop is explained in more detail by such terms as collaborator, helper, organ and agent for various tasks, indicating partnership as well as subordination.”

Notice, however, that importance is always given to the bishop’s role within the presbyterium. The presbyterium is not envisioned without its head, any less than a bishop could be imagined without his clergy.

When these circumscriptions are headed by a bishop, the clergy present in them is ontologically constituted as part of a presbyterium, of which the bishop is head. The reason for the existence of the clergy is in fact not only functional - that of aiding the bishop in the carrying out of his office - but is also of an ecclesiological order. According to Vatican II (PO 7,1), presbyters (and perhaps also deacons) are not simply useful collaborators of the bishop, but necessary collaborators.

The spiritual bond of communio binding the two grades of orders together can be seen in the terms used to describe the closeness of the bishop and his priests. “In addition to the concept amici, which appears in both decrees, in the Constitution on the Church and in Christus Dominus we find the concept filii, while in the Decree on Priests we find that of fratres.”
 The sacrament of holy orders links bishops and priests together, yet the Council developed something more. “All priests, who are constituted in order of priesthood by the sacrament of Order, are bound together by an intimate sacramental brotherhood; but in a special way they form one priestly body in the diocese to which they are attached under their own bishop.” (PO 8)

Thus, through the history leading up to and the discussions during the Council, the Church became “ever more aware that the community of priests constitutes an indispensable value for the perfect accomplishment of the priestly mission.”
 There was a realization that both bishop and priests need to work together, making a common effort for the salvation of souls in the diocese. “This dedication for the service of the same diocese requires that priests be joined together, among themselves and with their bishop, in a united effort to fulfill the common mission of the priesthood.”
 At the specific level of the diocese the sacrament of the priesthood creates a special unity, for which the council used the term presbyterium.

It was during the drafting of Lumen Gentium 28 that “the idea took life of re-proposing the presbyterium as a reality of communion and cooperation which unites priests and bishop in the local Church together with the need of deepening the theme of the presbyterate coupled to the fuller discourse on the mystery and the mission of the Church.”
 Thus the Council, based on St. Ignatius of Antioch’s notion of the close union existing among presbyters and their bishop, used the term presbyterium ten times to describe the relationship between them.

The document on the liturgy was actually the first to use the term, referring to how the Church is manifested when “the bishop presides, surrounded by his college of priests [presbyterium] and by his ministers.” (SC 41)
 Lumen Gentium developed the notion within the hierarchical structure of the Church, stressing the bond of unity as “the priests... constitute, together with their bishop, a unique sacerdotal college (presbyterium)” (LG 28).
 The document on bishops stressed the importance of the presbyterium for the bishop, “the diocesan clergy... form one priestly body [presbyterium] and one family of which the bishop is the father” (CD 28), and it is an essential element in the local Church, as cited above. Finally, the document on priests speaks of the presbyterium in the context of the fraternal bond and cooperation that exists among them. “In a special way they [priests] form one priestly body [presbyterium] in the diocese to which they are attached under their own bishop” (PO 8).

Note that in the Council’s view, the presbyterium does not exist simply for the practical reason of creating a more effective ministry (which is certainly can); rather, it is an intrinsic part of priests being in hierarchical communion with their bishop.

The reevaluation of the presbyterium [is] not only for a question of practical usefulness or for the conditions due to the difficult circumstances in which one works today. The unity between the bishop and priest in a unique presbyterium is inserted, instead, in a normal and necessary order and expresses a real complementarity that unites them

Thus we can conclude that, “from the Council emerges a notion of presbyterium understood as the group of priests who, at the disposition of the bishop, with him and under his authority, are fully dedicated to the service of a particular Church.”
 “The revival of the idea of the presbytery, which had already been lost to theological thought, is not one of the least fruits of the Council.”

References to collaboration, cooperation, co-responsibility and participation abound in the documents of Vatican II.
 Yet only one concrete manifestation of the presbyterium is mentioned, the presbyteral council in Presbyterorum Ordinis 7, and even its specific task and organization are not discussed. Therefore, the next chapters will examine the juridical organization and manifestation of the presbyterium, especially as seen in the post-Conciliar documents. “If the union of the priests presided over by their diocesan [bishop] is not to remain an empty word the presbytery needs a suitable organization.”

In his Apostolic Letter on the new millennium, the Holy Father also speaks of the pastoral priority of implementing communion within particular Churches.

This is the other important area in which there has to be commitment and planning on the part of the universal Church and the particular Churches: the domain of communion (koinonia), which embodies and reveals the very essence of the mystery of the Church.

Some Clarifications
The membership in the Presbyterium is born from a juridical bond of a hierarchical and ministerial nature, which concretizes - at the level of the organizational structure of the Hierarchy - the communion and cooperation of the Order of presbyters with the Episcopal order.

It is not within the scope of this paper to examine the whole debate on the membership of the presbyterium. Only priests can belong to the presbyterium; therefore, deacons,
 seminarians, and laity are excluded. It is debated whether the bishop is a member or not. Most authors, especially from a theological point of view, see the bishop as belonging to the presbyterium, in so far as he is a priest, and especially in his role as the necessary head as mentioned above. Yet a few argue that in a strict juridical sense, based on the Council documents, he is not a member: “the presbyterium is conceived - more or less clearly - as a priestly body that advises and helps the bishop, but which evidently does not include him.”

It is obvious that a priest becomes part of a presbyterium by incardination.
 The primary question is: can non-incardinated and religious priests form part of the presbyterium? While the Council is not completely clear which priests are members, it indicates a middle ground.

On the one hand, membership in the presbyterium is not limited only to the incardinated priests, as the diocesan clergy includes both those “incardinated in or appointed to a particular church” (CD 28).
 Examples of this are the ascription or aggregation of clerics,
 and missionary priests.
 Vatican II affirmed this latter case: missionary priests belong to the presbyterium. “The local priests... join forces with the foreign missionaries who form with them one college of priests [presbyterium], united under the authority of the bishop” (AG 20).
 This became a font for an Eastern canon (with no Latin parallel): “As all the presbyters of whatever condition working in a mission territory form one presbyterate [presbyterium], they are to cooperate zealously in the work of evangelization.” (CCEO Can. 593 §1)

On the other hand, not all priests with a domicile in the diocese are necessarily part of the presbyterium, for some pastoral ministry is also required. For example, to participate in the diocesan presbyteral council, priests must “exercise any office for the benefit of the diocese” (Can. 498 §1, 2°).
 Thus, this right is extended “to whomever legitimately carries out a pastoral work which results in benefit of the portion of the people of God which is the diocese.”

As Vatican II states, “they may be said in a certain sense to belong to the diocesan clergy inasmuch as they share in the care of souls and in the practice of apostolic works under the authority of bishops. (CD 34)”.
 This statement refers to religious priests, who belong only “in a certain sense”. Hence, some argue for a distinction between diocesan and religious priests, as religious lack the promised bond of obedience and full availability for diocesan pastoral service.
 Pastores Dabo Vobis, however, clearly includes all priests that serve the particular Church as members of the presbyterium, whether diocesan or religious.

Part of the difficulty in this debate is that the presbyterium is a “mysterium”, a theological reality with a sacramental source and origin. “The Sacrament of Holy Orders is conferred upon each of them as individuals, but they are inserted into the communion of the presbyterium united with the Bishop.”
 Thus Hervada makes an interesting distinction-definition, when arguing that the presbyterium includes more than just the incardinated priests of the diocese.

In its full mystical-sacramental sense, all the priests who, permanently or temporarily, exercise their ministry in the territory of a diocese - if understood with authorization and hence in communion with the Bishop - act as cooperators in relation with the diocesan Bishop, who is, in this plane, their Bishop.

Presbyterium in the strict juridical-organizational sense can only be the body of the clerics incardinated or dedicated in a stable manner to the carrying out of an office for the good of the diocese.

It does not seem useful or necessary to make distinctions between the members of the presbyterium, calling the incardinated members natural, original or constitutive members, and the others extraordinary or associated, as if somehow secondary or inferior.
 This is congruent with the “Directory for Priests”, which speaks of the presbyterium as including: the incardinated priests, the secular and religious priests who live in the Diocese and “belong by full or a diverse title to the presbyterium”, and even the priests serving in approved ecclesial movements. All of these should “aware of being members of the presbyterium of the Diocese in which they carry out their ministry and must sincerely collaborate with it.”

Finally, there is no real distinction between the presbyterium of a diocese and that of other circumscriptions (particular churches) which are equivalent to a diocese
 or eparchy,
 including the personal prelature
 and military ordinariate.
 Recalling again the difference between the universal presbyterate and the presbyterium:

The Presbyterium represents... the same theological reality of the order of the presbyterate, but concretized and lived at the level of a particular Church or jurisdictional structures juridically equivalent to it in some way (military ordinariate, personal prelature), under the direct headship of the respective diocesan Bishop or proper Ordinary.

Chapter 2: The Presbyterium at the Diocesan Level

The word presbyterium is frequently used in Magisterial documents since the Second Vatican Council, however, a complete definition is rarely given. Perhaps the Lex Ecclesiae Fundamentalis, which although not promulgated, can still reveal the Church’s notion of the presbyterium.

Presbyters (as established by Ordination in the Order of the presbyterate) are all mutually connected by an intimate sacramental fraternity; however, they who are assigned to the service of a certain particular Church under their proper Bishop, indeed bound by a diversity of offices but also carrying out one sacerdotal ministry for mankind, form with the bishop one presbyterium, whose task it is to be for assistance to the Bishop in shepherding the people in the ways determined by law.

This chapter begins examining the “ways determined by law” by which the priests of the presbyterium work together in service of their particular Church. These juridical expressions of the presbyterium include: the presbyteral council (Cann. 495-501, CCEO Cann. 264-270), college of consultors (Can. 502, CCEO Can. 271), chapters of canons (Cann. 503-510), the diocesan synod (Cann. 460-468, CCEO Cann. 235-242), and the diocesan curia (Cann. 469-494, CCEO 243-275) which includes various priestly offices.

Presbyteral Council

The renewed knowledge of the role priests have in cooperating in the diocesan governance lead the Council to call for a reform of the cathedral chapters.

Among the cooperators of the bishop in the governing of the diocese are included the priests who constitute his senate or council, such as the cathedral chapter, the council of consultors, or other committees according to the circumstances and character of different localities. These councils, and especially the cathedral chapters, should be reorganized, as far as is necessary, to suit contemporary needs. (CD 27)

Thus, many functions of the cathedral chapter were transferred to a new body or council, called the “senate of the Bishop” in the words of St. Ignatius.
 This council is in no way to limit the power of the Bishop, but rather assist him in his office of governance, providing a means for him to avail himself of the opinion of those who share the same pastoral mission and sacramental priesthood with him.

[Bishops] should be glad to listen to their priests’ views and even consult them and hold conference with them about matters that concern the needs of pastoral work and the good of the diocese. But for this to be reduced to practice a group or senate of priests should be set up in a way suited to present-day needs, and in a form and with rules to be determined by law. This group would represent the body of priests [presbyterium] and by their advice could effectively help the bishop in the management of the diocese. (PO 7)

Pope Paul VI in his Motu Proprio implementing the Second Vatican Council, realizes the above two paragraphs by giving a name to this body: Consilium Presbyterale, and made it mandatory for all dioceses, which it still is today.

In each diocese, according to a method and plan to be determined by the bishop, there should be a council of priests, that is a group or senate of priests who represent the body of priests [presbyterium] and who by their counsel can effectively assist the bishop in the government of the diocese. In this council the bishop should listen to his priests, consult them and have dialogue with them.

Thus, two essential characteristics of this new juridical reality are concretely established, it is a group of priests “who are to be, as it were, the Bishop’s senate” and “who represent the presbyterium” (Can. 495 §1).
 As one author defines: “a group or senate of priests, representatives of the respective Presbyterium, able to help with their advice the diocesan Bishop, in the ruling and governance of the particular Church to whose service they are incardinated or assigned.”

The Congregation for the Clergy further specified the competence, membership and the consultative character of presbyteral council, which would be largely taken up by the Code of Canon Law and other documents. Of particular note is its emphasis on the council’s theological basis. Before Vatican II, the reason for consultative bodies was a mere practical utility, “a simple postulate or requisite for correct and wise government”. Now the foundation is far more profound: “there exists between the bishop and his priests in the particular church a hierarchical communion in virtue of which the bishop and priests share one and the same priesthood and one and the same ministry”.
 A new reason - other than practical considerations - has been articulated: “The hierarchical communion of the bishop and his presbytery [presbyterium], founded on the unity of the ministerial priesthood and mission, manifests itself in some way, i.e., in an institutional form”.

The competence of the council is to include any important questions proposed or admitted by the bishop, especially those referring to the sanctification of the faithful, doctrine or governance of the diocese. The council is not just to consider the priests themselves, but rather anything that concerns the entire ecclesiastical community the priests serve.
 “For example, such topics as evangelization, catechetics, justice and peace, liturgy, ecumenism, vocations, parishes, and schools.”

It is the task of the council, among other things, to seek out clear and distinctly defined aims of the manifold ministries in the diocese, to propose matters that are more urgent, to indicate methods of acting, to assist whatever the Spirit frequently stirs up through individuals or groups, to foster the spiritual life, in order to attain the necessary unity more easily.

Thus is to be excluded any “configuration of the presbyteral council as a technical organ with sectorial competence, or purely of study, or as an organism which protects the interests of the clergy”.

The presbyteral council has only a consultative voice, of which the bishop avails himself in examination of the “negotio maioris momenti” (Can. 500 §2, CCEO Can. 269 §2).
 The code does not contain an exhaustive list of the issues the council can and should treat, but it does specify some of these matters of notable importance where its consultative opinion is required. These include: the calling of a diocesan synod or eparchial assembly (Can. 416, CCEO Can. 236), the determination of parishes and their boundaries (Can. 515 §2, CCEO Can. 280), the institution of parish pastoral councils (Can. 536 §1), the building of churches (Can. 1215 §2) and their deconsecration (Can. 1222 §2, CCEO Can. 873 §2), and the imposition of a tax (Can. 1263).

The consultative nature of the council is a reminder that the presbyterium always remains obedient to the Bishop’s authority, which in not exercised collegially but rather personally by him as successor of the Apostles. “The decision belongs to the bishop, who is personally responsible before the portion of the people of God entrusted to him. The work of the council indeed helps, but in no way substitutes the responsibility of the bishop.”

The relations between the Presbyteral Council and the Bishop are not theologically and juridically identical to the relations of collegiality between the Bishops and the Pope... one can speak of collegiality only analogically.

Nevertheless, the council’s consultative function is more than the Bishop merely hearing its opinion. “The phrase ‘only consultative’ should not be interpreted as ‘just consultative,’ conveying the idea that it is of little value.”
 It has a proper role as an organism in which the priests and bishop converse and study together. “The efficacy of the consultative vote, even unanimous, of the Presbyteral Council is not just in the numerical majority, but in the reasons for the vote itself”.
 Pope John Paul II makes its consultative value very evident:

The structures of participation envisaged by Canon Law, such as the Council of Priests... must be every more highly valued. These of course are not governed by the rules of parliamentary democracy, because they are consultative rather than deliberative; yet this does not mean that they are less meaningful and relevant.

Thus, without limiting the Bishop’s power to make decisions, it provides an opportunity for participation in reaching common solutions through the reports, opinions, proposals and advice of the priests representing the presbyterium. “The activity of this council cannot be fully shaped by law. Its effectiveness depends especially on a repeated effort to listen to the opinions of all in order to reach a consensus with the bishop, to whom it belongs to make the final decision.”

One must always recall that the council’s ultimate role is “to assist the Bishop, in accordance with the law, in the governance of the diocese, so that the pastoral welfare of that portion of the people of God entrusted to the Bishop may be most effectively promoted.” (Can. 495 §1)
 Authors speak of two ways the council achieves this goal of promoting the mission of the Church. “Its immediate and mediate finality is dual: the effectiveness of a decision and the fostering of the relationship between the diocesan bishop and the presbyterate.”

The priests’ council should play a dual role. As the bishop’s senate, it should advise the bishop by its counsel in governing the particular church. As the representative body of presbyterium, having daily contact with the ministry of the diocese, it should report to the bishop the responses and attitudes of the presbyterium and of the people of God. This would actualize the unity of the presbyterium.

Thus, a properly functioning presbyteral council should bear fruit not only in the Bishop making better decisions, but also in greater unity among the priests and with the Bishop. “As a result, brotherhood within the presbytery [presbyterium] is fostered and also common discussion or dialogue between the bishop and priests.”
 This means the council must act with a “style” of communion and fraternity, so that it avoids the possible danger of “becoming an organism that works, discusses, advises without in reality communicating with the diocesan presbyterium and with the diocese.”
 The presbyteral council thus becomes a way of promoting collaboration and priestly fraternity in an institutional way: “The Council of Priests, which is of its nature something diocesan, is an institutional manifestation of the brotherhood among priests which has its basis in the sacrament of Orders.”

The Presbyteral Council must be a “bridge”, even if not the sole one, between the Bishop and the Presbyterium, in a way that the latter - in communion, co-responsibility and obedience - might participate in the service which the authority of the Bishop fulfills for the diocese.

In evaluating these two roles, it can be concluded that effective governance is an effect of a properly function presbyteral council, but we recall that it is not the sole reason for its existence. “The senate is a sign of the relationship between a bishop and his priests and its existence is a concrete and institutional expression of what priests fundamentally are - necessary co-workers of the Bishop.”

The presbyteral council consists solely of priests.
 Otherwise, the membership is concretely determined by its statutes, approved by the bishop, which every council is required to have (Can. 496, CCEO Can. 265). To be representative of the presbyterium, a mixed system is foreseen, combining representation, designation, and membership by law. About half of the members are freely elected by the priests themselves, some are members by law from their office, and others are freely nominated by the bishop (Can. 497, CCEO Can. 266). Among these three groups should be included the diverse ministries and districts of the diocese (Can. 499, CCEO Can. 268) so that the whole presbyterium is represented. Note, however, that “it is a representation more moral then strictly quantitative.”

Even if the elected may have been the expression of the vote of a zone or of vicariate, as a result of a specific way of election, once a member of the council, he will not be representative of that single zone but of all the presbyterium. The same is validly said for the members ex officio and the members nominated by the bishop.

This idea will also help one to avoid falling into democratic tendencies, confusing the words “senate” or “representation” with their civil usage.
 As one can imagine, the inclusion of these two terms was highly debated during the redaction of Presbyterorum Ordinis 7, but both terms remained in the text.
 The name senate recalls how priests are collaborators of the bishop, leaving his proper authority intact.
 Representation is simply an effective way to achieve this collaboration, given the practical difficulty of always polling the whole presbyterium.

One must exclude the hypothesis that the council is structured as a representative body analogous to that present in the constitutional states, removing themselves from the power of determination of the bishop and resulting in becoming a kind of counter-power or a type of organ of pressure in confrontation with the ordinary.

The “Directory for Priests” also warns against the “Temptation of ‘Democratism’”:

It should be remembered that the presbyterate [presbyterium] and the Council of Priests are not an expression of the right of association of the clergy, and even less can be understood according to views of a syndicalistic nature [union organization] which claim interests of parties foreign to the ecclesial community.

It would also be incorrect not to see the Bishop as a member of the presbyteral council. After Vatican II, the council sometimes operated as an independent body that occasionally invited the bishop to hear what the priests had to say on various topics. Then he would go away and decide what he wanted to do. According to the code, the bishop is an essential part, for he is “to convene the council of priests, to preside over it, and to determine the matters to be discussed in it or to accept items proposed by the members.” (Can. 500 §1, cf. CCEO Can. 269 §1)
 He alone can promulgate its decisions (Can. 500 §3, CCEO Can. 269 §3).

The bishop, being head of the presbyterium, must also be head of the presbyteral council and hence avoiding possible juxtapositions between the bishop and the council itself, even if, as was quickly clarified, the bishop is not always held to preside at the meetings of the council.

There are three possible sources for a priest’s right to vote for and be a member in the presbyteral council (Can. 498, CCEO Can. 267). First are the secular priests incardinated in the diocese.
 Second are those priests exercising some useful office or function there. Last is the possible participation of other priests simply living in the diocese. This establishes a kind of “hierarchical order of importance”. Why is incardination the first and fundamental title?

The bond of incardination is so strong that it is not lessened even in the case in which the priests may lack the dwelling in the diocese, or the exercise of an office in its favor. The reason lies in the fact that incardination generates the belonging to the presbyterium... Incardination adds something to the participation in the priesthood of Christ, since it links the presbyter to a determined particular Church.

Pope John Paul II confirms that even priests who are no longer able to exercise active priestly ministry do not lose their membership in the presbyterium that they belong to by incardination. “Priests who are sick, elderly and retired have a special place in the presbyterium... Clergy who retire from administrative responsibility should be made to feel that they still have a valued place within the presbyterium.”

As a final note, the presbyteral council is the unique “senate” of the bishop and thus has a different status than association of priests: “the sole ‘coetus seu senatus sacerdotum Presbiterium repraesentantium’ recognized by the Holy See is precisely the Council or Presbyteral Senate”.
 As Herranz states, neither the order of presbyters, nor the presbyterium, and not even the presbyteral council can be considered an exercise of the right of association, like a priestly association.

In sum, “the presbyteral council constitutes the practical realization, the true ‘rebirth’ of the diocesan Presbyterium.”
 It is a juridical means for the bishop and his priests to strengthen their bonds of communion, participate in governance that is more efficacious, and enhance the spiritual welfare of the people of God.

How does the theological reality of the presbyterium find expression? ... Without structure the presbyterium has no shape, no voice. It is from this exigency that the call for senates of priests comes. By means of a senate the presbyterium has concretized structure through which to operate.

“The presbyteral council constitutes one (but certainly not the only and not even the only important) juridical-positive expression of the theological-institutional precanonical reality of the presbyterium.”
 Now we continue to another manifestation of the presbyterium, the college of consultors.

College of Consultors and the Cathedral Chapter

The vacuum left by the breakdown of the presbyterium after the third and fourth centuries was filled by the cathedral chapter of canons. As rural priests could not assist the bishop in administration of the diocese, it gradually became the prerogative of the clergy attached to the cathedral. Indeed, while theologians and biblical scholars might have largely forgotten the concept of the presbyterium, it was still juridically practiced by having different bodies function as advisors of the Bishop.

Several times bishops supported gathering the clergy of their cathedral under a common rule. St. Augustine of Hippo (354-430) and St. Eusebius of Vercelli (283-371) are each credited with being the origin of the chapter of canons, however “the first certain evidence is contained in the famous ecclesiastical constitution or ordinance of the Benedictine monk Chrodegang, Bishop of Metz.”

They were called canons (from the Greek kanön) because they followed a definite rule. Although the word canon first applied to all the clergy on the official staff of a diocese, the word was gradually limited to those secular clerics belonging to a cathedral church. A similar mode of life was adopted by other than cathedral churches, giving rise to a distinction between cathedral canons and collegiate canons.

The canons of both cathedral and collegiate churches were members of a corporate body called a “chapter.”

Notice that this ecclesial structure began as a diocesan reality: “they were clerics inserted in various ways in the diocesan structure”. Although based on clerical communities, soon this institution “was actualized in a religious form” modeled after the monasteries and the ideals of apostolic life, known as the canon regulars.
 “Two exceptions clearly separate or distinguish the canonical life from the purely monastic. The canonici did not make a profession of religious vows, not did they renounce the ownership of their personal property.”

Historically, the cathedral canons took various forms and attained additional rights, including election of the bishop or presentation of candidates for offices, and the right to govern the diocese when it was vacant. They reached their height in the thirteenth century: “It was a wide-ranging power possessed by the chapter, almost outside the control of the bishop, who often owed his election to the chapter. This power... rendered the chapter more an opposing force than an asset to the bishop.”

The Popes, however, soon began to reserve to themselves the appointment of vacant episcopal sees. Trent and other councils also limited the ruling power of the cathedral chapters, subjecting their canons, like all clerics, to the bishop. Thus, the bishop was reestablished as the head of the diocese, but there was little effective consultation of the Bishop with his presbyters. Meanwhile the chapter continued to enjoy “precedence of a large statutory and patrimonial autonomy, and discharged important tasks both in the diocesan governance and in the direction and pastoral care of the cathedral church.”

The terminology of St. Ignatius also remained, as the cathedral chapter was still called a “senate” and “council”,
 even in the 1917 Code of Canon Law (CIC 1917 Cann. 391-422).
 In places like the United States that did not have such chapters, another consultative institution developed: diocesan consultors.
 The universal law later incorporated these consultors by way of exception (CIC 1917 Cann. 423-428).

As it formed his diocesan senate, the bishop was obliged to ask its counsel or consent for various acts of administration (many similar to current law regarding the consultation of the presbyteral council). “The chapter can be considered as forming one body with the bishop, in as far as it constitutes his senate and aids him in the government of his diocese”.
 In a vacant see, the chapter received all the bishop’s jurisdiction until it elected, within eight days, a vicar capitular to administrate the diocese. The cathedral chapter could only be erected by the Holy See and had a variety of dignities, privileges and liturgical functions.

While being a consultative body, the chapter was not representative of the priests of the diocese. Therefore, with its renewal of the presbyterium, the Second Vatican Council called for the chapter’s revision.

Among the cooperators of the bishop in the governing of the diocese are included the priests who constitute his senate or council, such as the cathedral chapter, the council of consultors, or other committees... These councils, and especially the cathedral chapters, should be reorganized, as far as is necessary, to suit contemporary needs. (CD 27)

This reform culminated in the creation of a new figure, a board of priest consultors who were to receive some of the functions of the old cathedral chapter, called the “collegio consultorum”.

As implemented in law, the college of consultors consists of six to twelve priests appointed for a five-year term by the diocesan bishop, who presides over the college (Can. 502, CCEO Can. 271). It assists him in major decisions especially related to patrimonial matters, such as appointment (and removal) of the financial administrator (Can. 494, CCEO Can. 262), financial acts of major importance and extraordinary administration (Can. 1277), and the alienation of goods (Can. 1292, CCEO Can. 1036).

The consultors play a key role when the diocesan see is impeded or vacant, including: temporary governance of the diocese (Can. 419, CCEO Can. 221), election of the diocesan Administrator (Cann. 421, 413 §2, CCEO Can. 233 §2), acting for the presbyteral council, which ceases when the see is vacant (Can. 501, CCEO Can. 270) and limiting the diocesan Administrator with its binding consent (Cann. 272, 485, 1018 §1, 1°; CCEO Cann. 255, 363 2°, 750 2°).

The law requires that the diocesan bishop form the college of consultors by appointing priests who are members of the presbyteral council at the time of their appointment (Can. 502 §1, CCEO Can. 271 §4). This creates a link between the two bodies, although they are canonically independent entities.

Both... find their theological foundation in that “one presbyterium” which the presbyters, “wise cooperators of the episcopal order” and his “help and instrument”, constitute with their bishop (LG 28). In these organisms, in fact, it is realized in institutional forms the duty of the bishop to consult the presbyterium and “hold conference with them about matters that concern the needs of pastoral work and the good of the diocese” (PO 7).

“Both the bodies have competence in pastoral, financial and governing matters, although legally the priests’ council is to be ‘pre-eminent’.”
 Obviously, the consultors assume a greater role when the see becomes vacant as the presbyteral council ceases at that moment. Moreover, although primarily consultative, the opinion of the college of consultors, unlike the presbyteral council, is sometimes binding,
 for example: carrying out acts of extraordinary administration (Can. 1277) and alienation of goods (Can. 1292 §1, Can. 1036 §1 1-2°).

Some have suggested that if a presbyteral council has twelve or fewer members, the Bishop could appoint the entire council as the college of consultors for better coordination. While technically possible, this seems to be contrary to the mind of the legislator who envisions two separate bodies.
 In addition, a Bishop should only choose the priests from the council who would be the best consultors, i.e. are more experienced, knowledgeable, trustworthy, etc.
 There are also some practical concerns: consultors should be able to assemble more quickly if urgency is required,
 and sometimes a greater confidentiality is needed.

It was proposed in drafting the new code that consultors be dropped altogether and be replaced with the priests’ council. One of the reasons this was not done was to provide for those situations where the bishop may not want to discuss sensitive financial matters with a large priests’ council, and may also want to be able to select from among the council’s members the more experienced and astute who would advise him on financial matters and be responsible when the see becomes vacant.

Two consequences result from the reform of the cathedral chapter. First, as we have seen, its consultative participation in the diocesan governance was lost, passing to the presbyteral council and the college of consultors (unless the Episcopal Conference indicates otherwise). Second, its primarily role was clearly defined, to carry out liturgical acts in the cathedral or collegial church.

The cathedral chapter is today the college of priests to whom it belongs to carry out the more solemn liturgical functions in the cathedral or collegial church, and to fulfill the tasks which are entrusted to it either by the law or by the diocesan bishop.

Establishment or suppression of the cathedral chapter is still reserved to the Apostolic See. A chapter maintains a certain autonomy of self regulation and function, having its own statutes which are approved by the bishop.

Notice that this reform, though encouraged, is not absolutely obligatory, as an Episcopal Conference “can determine that the functions of the college of consultors be entrusted to the cathedral chapter.” (Can. 502 §3)
 Because of the diverse history, circumstances and dignity of cathedral chapters in each place, the bishop’s conference may allow them to keep many of their powers of governance.

Thus these two groups, the college of consultors and the cathedral chapter, are means by which priests are advisors and helpers of the Bishop. Both manifest the bonds of the presbyterium as juridical institutions by which priests join together in ministry. Even if the chapter no longer participates in administration and governance, it is still “a representative college of public prayer of the presbyterate in behalf of the particular Church”.

The Diocesan Synod

The law foresees several other assemblies in the particular church that assist the diocesan bishop in the exercise of his office, including the diocesan synod (Cann. 460-468, CCEO Can. 243-275), the diocesan finance council (Cann. 492-493, CCEO Can. 262-263) and the diocesan pastoral council (Cann. 511-514, CCEO Can. 272-275). Their consultation and representation are a manifestation of a certain sacramental co-responsibility on two levels: that of the clergy, who have received holy orders, and that of the lay faithful, who have received baptism.

[Hierarchical communion] recognizes the authority of the bishop while at the same time indicating that, though this authority is exercised personally in the particular Church (vs. synodally), it nonetheless cannot be exercised in isolation of the community. This is an important distinction in understanding the form of ecclesiastical governance, for it underlines the fact that models of absolute monarchy, strict democracy or business management are not compatible with or descriptive of this peculiarly ecclesial structure.

As both the diocesan synod and pastoral council must include priests, as may the finance council, these bodies can involve the bishop’s cooperation and consultation with his presbyters, manifesting the presbyterium in a certain way, while including the participation of the laity. Among these stands out the diocesan synod, for even with the presence of the laity - “both from its historical origin and for its character still especially representative of the presbyters - constitutes an institutional expression of the collaboration of the presbyterium with the Bishop.”

A diocesan synod, also called an eparchial convocation or assembly, is “an assembly of selected priests and other members of Christ’s faithful of a particular Church which, for the good of the whole diocesan community, assists the diocesan Bishop” (Can. 460).
 It is convoked and moderated by the bishop (Can. 462, CCEO Can. 237), who summons various clergy, religious and laity to attend.

The history of the synod can be traced to the demise of the early church’s concept of the presbyterium. Although seemingly lost, two canonical institutions preserved this early collegiality: the diocesan synod and the cathedral chapter, as discussed above. “Only when the presbyterium would not include in its membership the entire body of the clergy would its work have to be supplemented and finally supplanted by another body: the synod.”

In this way, the synod can be seen as a predecessor of the modern presbyteral council. “Historically it has been an exclusively clerical institute”.
 Even today it has a close connection with and representation of the presbyterium. The bishop must consult the presbyteral council before convoking the diocesan synod (Can. 461 §1, CCEO Can. 235). In includes all the members of the presbyteral council (and college of consultors) (Can. 463 §1, 4°, CCEO Can. 238 §1, 3°, 7°). Numerous other priests must be called and are obliged to participate, including: the vicars general, episcopal vicars and judicial vicars, the canons of the cathedral chapter, the vicars forane (deans) and at least one priest from each vicariate forane (or district) and a substitute (Can. 463 §1, 2-3°, 7-8°; CCEO Can. §1, 2°, 5-6°).

Besides its history and membership, what also differentiates the diocesan synod from other organs of co-responsibility is its function, the material it treats. The synod is the only organ with a legislative role, helping the bishop formulate particular law for the diocese. “From the juridical point of view, the diocesan synod is to be considered as a diocesan institution with a prevalently legislative nature.”

Through the diocesan synod, “the bishop... officially fulfills his function and ministry of feeding the flock entrusted to him, by adapting the laws and norms of the universal Church to local conditions.”
 This legislative function never denies the fact that the Bishop is the sole legislator and promulgator within the diocesan synod, and the other members have only a consultative vote (Can. 466, CCEO Can. 241), but it does have similarity to the consultative function the early presbyterium enjoyed, even in legislative matters.

While primary, the creation of legislation is not the sole function of the synod Like other organs, the synod can assist the bishop in other ways, and become an opportunity for greater cooperation and unity among the priests themselves, especially as its work also includes pastoral planning, “by pointing out the policy and program of apostolic work in the diocese, by resolving problems encountered in the apostolate and administration, by giving impetus to projects and undertakings”.

Indeed, as the diocesan synod includes the participation of both diocesan and religious clergy, it offers a further opportunity for their cooperation. “In discussing and suggesting policies for the diocese, it offers also place for discussion to promote relation between Diocesan Clergy and Religious and to frame common policies regulating the relation between Religious and Diocesan Clergy.”

The current code does not specify how often the diocesan synod should be held. Of curiosity is the contradicting fact that the Church has recommended and even required the frequent convoking of diocesan synods, however, this has almost never taken place in practice. “The history of the diocesan synod has fared no better in the years subsequent to the promulgation of the [1917] Code of Canon Law. In the United States of America diocesan synods have been the exception rather than the rule.”

The synod will hopefully be seen and used as a helpful means of both the presbyterium and the laity assisting the bishop in his governance, a renewal called for by Vatican II: “that these admirable institutions - synods and councils - may flourish with renewed vigor so that the growth of religion and the maintenance of discipline in the various churches may increasingly be more effectively provided for in accordance with the needs of the times.” (CD 36)
 The celebration of a synod should “truly be of a very great force for the renewal of the life and institutions of the diocesan church.”

Diocesan Curia

Besides the consultative bodies mentioned above, various clergy and laity assist the diocesan bishop in governing. These work “especially in directing pastoral action, in providing for the administration of the diocese, and in exercising judicial power.” (Can. 469)
 These institutions, committees and persons are together called the “diocesan curia”. It should not be conceived of or used as a bureaucratic organ of power, but an instrument that is truly pastoral.

The diocesan curia never takes away from or absolves the Bishop’s full and personal responsibility for evangelizing, sanctifying and ruling. It should never be confused with collegial governance, such as the council of a religious congregation (Can. 627 §1).
 Maintaining the bishop’s personal responsibility, the curia manifests a co-responsibility, sharing the functions of the bishop to actualize a better pastoral service. “The diocesan curia should be so organized that it may be a useful medium for the bishop, not only for diocesan administration, but also for pastoral activity.” (CD 27)

Certain offices within the diocesan curia require someone who shares the sacramental priesthood, especially the offices that require the power of orders or share in the power of governance.
 The vicar general(s) and episcopal vicars (Can. 478§1, CCEO Can. 247 §2), judicial vicar and associate judicial vicars (Can. 1420 §4, CCEO 1086 §4), moderator of the curia (Can. 473 §2), vicars forane (Can. 553 §1, CCEO 276 §1) and the priest consultors of the Bishop (Cann. 1742 §1, 1745 2°, 1750; CCEO Cann. 1391 §1, 1394 2°, 1399 §1) are all offices reserved for priests.

In the diocesan curia, numerous offices may be exercised by deacons and laity who possess the necessary requirements, but priests are not excluded from holding any of these offices of collaboration, such as: chancellor and vice-chancellor (Can. 482; CCEO Can. 252),
 judge (Can. 1421 §2; CCEO Can. 1087 §2), assessor (Can. 1424, CCEO Can. 1089), auditor (Can. 1428 §2, CCEO Can. 1093), promotor of justice and defender of the bond (Can. 1435, CCEO Cann. 1094, 1096), and notaries (Can. 483 §1, CCEO Can. 253). In addition, the typical curia will include a variety of offices, departments, apostolates and responsibilities of a diocesan-wide nature. Established by the Bishop when “necessary or useful” for the diocese (CCEO Can. 243 §3),
 it could include education, formation, liturgy, charity, immigrants, tourism, etc. All the offices of the curia, whether clerical or lay, are freely appointed (and removed) by the Bishop (Can. 470, CCEO Can. 244 §1). The positions within the curia are ad tempus, they are never for life.

As studied, the presbyteral council is given a preeminent position in the diocese, yet the other organs in the curia have specific roles that should not be supplanted. Although some curial positions are without power, they should never be subordinated to the control of the diocesan councils.

The diocesan curia first manifests the presbyterium in the fact that its members hold numerous curial offices, as mentioned above. “One hopes that the Bishop’s special Presbyterium may be reconstituted around him; whose members, titleholders of liturgical, jurisdictional, pastoral and administrative functions, may also have an office and a duty in the Curia.”
 In addition, it seems that the bishop is free to appoint other priests to consult as advisors, besides those mentioned in the procedures for the transfer or removal of parish priests (Can. 1740-1752, CCEO Can. 1389-1400). Priests of the presbyterium are bound to accept and carry out the assignments given them.

Secondly, the presbyterium will be manifested and strengthened in the curia by the better coordination that it can create among the priests. The very purpose of the diocesan curia is to increase cooperation and thus, if it is working effectively, all the offices - both clerical and lay - will help the unity of pastoral action and discipline among the priests. The diocesan chanceries “direct, inspire and sustain priests in their pastoral activity”:

All the efforts of each group of persons responsible for diverse sectors of pastoral action in the diocese as well as the services of departments of pastoral work possess the character of close collaboration with those priests who concern themselves especially with action in the particular sector. These contacts often transform themselves into certain forms of community, by placing the accent on the priestly ministry and on collaboration.

Primary among the positions within the curia are the vicarious offices of vicar general, episcopal vicar, and judicial vicar, the first two being most important for the presbyterium.
 The word vicarious in Latin means one who takes another’s place, a substitute. “In canon law, a vicar is one who acts in place of another or with another’s authority. A diocesan bishop acts on his own or ‘proper’ authority; a vicar general acts with the bishop’s authority, in his stead.”

The vicars carry out the daily juridical and pastoral functions in the person of the Bishop. Both the vicar general and episcopal vicars enjoy ordinary power and are thus called Ordinaries, having the same executive power as the diocesan Bishop, except for those things reserved to him (Can. 134, CCEO Can. 984 §2).
 The vicar general enjoys this power in the entire diocese, while the episcopal vicar is appointed to a particular territory (a vicariate), to an activity or apostolate, or to a group of the faithful. (Can. 476, CCEO Can. 246) The vicars must be priests,
 at least thirty years old, learned in canon law or theology, and have sound doctrine, integrity, prudence and experience (Can. 478, CCEO Can. 247 §2).
 They must keep the bishop completely informed about action on serious matters, and never act against his policies or wishes (Can. 480, CCEO Can. 249).

These vicars, together with the moderator of the curia, are the primary collaborators with the bishop. The moderator of the curia is new, optional office, created when judged useful, and usually held by the vicar general, “to coordinate activities concerning administrative matters and to ensure that the others who belong to the curia properly fulfill the offices entrusted to them.” (Can. 473 §2).
 Also optional is the “episcopal council, comprising the Vicars general and episcopal Vicars”, which can be established “where the Bishop judges it useful for the better promotion of pastoral action” (Can. 473 §4).

“The new office of episcopal vicar has been established in the law by the Council so that the bishop, strengthened by new collaborators, can exercise the pastoral government of the diocese more effectively.”
 Vatican II mentioned two cases, common in today’s migratory culture, where appointment of an episcopal vicar might be suitable: for the care of believers of different rites, and for those of different languages. “The bishop of that diocese should make provision for their spiritual needs either by providing priests of those rites [or languages], or special parishes, or by appointing episcopal vicars, with the necessary faculties.” (CD 23)
 It also allows that if necessary, such an episcopal vicar may be ordained a bishop. The directory for bishops also foresees that, when expedient, a diocese may “be divided into still larger areas or pastoral regions, with episcopal vicars at their head, who carry out pastoral functions at the bidding and in the name of the bishop.”

Another area the episcopal vicar could aid is the cooperation of religious with the bishop, and helping coordinate between the diocesan and religious priests. Religious are subject to the Bishop in their external activities and apostolate: “in matters concerning the care of souls, the public exercise of divine worship and other works of the apostolate” (Can. 678 §1, cf. CCEO Can. 415).
 A priest “vicar for religious” is not a governing authority over religious superiors, but rather a service to help the religious life prosper and be appreciated.

It is advisable that the office of episcopal vicar for religious be set up in the diocese to render a service of collaboration, in this field, with the pastoral ministry of the bishop... The mandate of episcopal vicar for religious congregations consists in helping accomplish a task which of its nature pertains exclusively to the bishop, that is, watching over religious life in the diocese and integrating it into its complex of pastoral activities.

It is also strongly recommended that a variety of religious: priests, brothers and women religious, would assist such an episcopal vicar as consultors or in some similar way.

We have seen a number of organs by which priests assist the Bishop in shepherding the people of the diocese. The presbyterium is manifested through the work of various collective bodies: the presbyteral council, college of consultors, chapters of canons, diocesan synod and the episcopal council; and through individual offices, especially the vicar general, episcopal vicars and moderator of the curia. All these, together with the diocesan curia, should help the priests of the presbyterium work together in service of the diocese. Now we shall look at other organs that carry out this function, but on a smaller scale: helping groups of priests collaborate with the Bishop at the inter-parochial and individual parish levels.

Chapter 3: The Presbyterium at the Intra-Diocesan Level

We have seen concrete expressions of the presbyterium materialized on the diocesan level. Does this manifestation also take place among groups of just some priests within the diocese? “The priests... constitute, together with their bishop, a unique presbyterium dedicated it is true to a variety of distinct duties.” (LG 28)
 Indeed, although priests may exercise individual offices or work in small groups, they still form part of the presbyterium, which links them to the entire diocese.

This chapter examines the juridical institutions and offices that accomplish this at levels within the diocese, between parishes and even within the parish. These offices not only require that their titleholders enjoy the sacred order of the priesthood, but also contribute to the cooperation of priests among themselves and with their bishop, including: the episcopal vicar (Can. 476-481, CCEO Cann. 246-251), vicar forane (Cann. 553-555; CCEO Can. 276-278), parish pastor (Cann. 519-535; CCEO Cann. 281-297), parochial vicar (Cann. 545-553; 546; CCEO Cann. 301-303), and parish “in solidum” (Cann. 517, 542-544; CCEO Can. 287 §2).

The Vicar Forane and Episcopal Vicar

In the current legislation of the Church, there are various possible ways to accomplish the coordination and cooperation that is needed among parishes, but usually this occurs by grouping parishes together in what can be called a “vicariate”. These vicariates, however, can be configured in two different ways, with an episcopal vicar as the head, as introduced last chapter, or with a vicar forane.

The position of vicar forane has a variety of names in history and current law. “The Vicar forane, known also as the dean or the archpriest or by some other title, is the priest who is placed in charge of a vicariate forane. (Can. 553 §1)”
 In the Eastern tradition, the same position is today called a “protopresbyter”, a “presbyter who is placed in charge of a district consisting of several parishes” (CCEO Can. 276 §1).
 This was preceded by other institutions in the early Eastern church.

New communities, especially those in the countryside, were at first dependencies of the city or town community, and the bishop appointed then a chorbishop (country-bishop) to take care of them... Such an arrangement had to become a source of conflict, which led to the elimination of the institution of chorbishops. They were then replaced by periodeuts, priests who performed the duty of the deans or protopresbyters today.

The name comes from the Latin adverb foras, meaning out-of-doors, outside, an outlying or remote area. “Vicars forane are representatives of the bishop in certain outlying areas of the diocese”,
 priests appointed to oversee the parishes of a section of the particular Church. The different names - dean, archdeacon, archprelate, protopapas or other designation - matter little as the function is the same. The legislation regarding this office in the two codes is essentially identical, so everything said about the vicar forane applies equally for the protopresbyter.

In the west, the creation of the vicar forane is credited to St. Charles Borromeo (1538-1584). “During the period of post-Tridentine reform, the chief duty of the vicar forane was to watch over the life and morals of clerics, especially parish priests.”
 The vicar did this by holding regular assemblies of the priests of his territory, and by making parish visitations. They quickly spread and were often required in particular law, although the establishment of vicariates forane was not universally mandatory until the 1917 Code (CIC 1917 Can. 217). Their many functions (CIC 1917 cc. 445-450) can be summarized under five headings:

supervising the lives and activities of clerics; visiting the parishes of his deanery at stated intervals; convoking and presiding at theological conferences; providing material and spiritual assistance to any seriously ill pastor of his deanery; and reporting to the bishop at least once a year on the state of the deanery.

Since Vatican II, the role of the vicar forane is not conceived as one of authority and governing control over parish priests, rather as a help for the priests of the vicariate in the more efficient fulfillment of their parish duties, a “prudent supervision and assistance with regard to the obligations and activities of parish priests and other clerics.”
 The vicars forane and protopresbyters “have a relation with the communitarian character of the mission of the presbyters.”

“In some respects, the office of vicar forane is likened to that of the episcopal vicar in that both ‘vicars’ are identified as collaborators of the bishop in episcopal ministry.”
 Yet vicars forane do not share in the ordinary vicarious power which is granted to episcopal vicars who assist the bishop in governance. Rather both codes list pastoral cooperation as their primary right and duty: “to promote and coordinate common pastoral action” in the vicariate or district. (Can. 555 §1, 1°)

The vicar forane is a priest (Can. 553 §1), freely appointed and removed by the Bishop. The office is not tied to any given parish,
 and not even to the office of parish pastor, so that the most qualified priest may be chosen (e.g. a chaplain).
 His duties prescribed in universal law (Can. 555, CCEO Can. 278) still involve a certain administration or supervision: overseeing the life of clerics, the proper celebration of the liturgy and sacraments, and the safeguarding of ecclesiastical goods. He is also to show a special concern for the clergy: organizing meetings,
 providing spiritual aid, carrying for clerics who are sick, in need, or have died. To accomplish these tasks he is obliged to visit the parishes of the vicariate.

Besides these supra-parochial duties, the vicar forane has a role of consultation and collaboration with the Bishop. “Those priests are to be considered among the more immediate collaborators with the bishop of the diocese who exercise a pastoral office of a supra-parochial nature”.
 He should be consulted in the appointing of parish pastors (Can. 524, CCEO Can. 285 §3),
 and may be consulted in the naming of parochial vicars (Can. 547). As an important consultor, the dean could be an ex officio member of the presbyteral council
 and/or diocesan pastoral council, and may be called by the bishop for meetings, discussion, or simply information on the condition of the deanery.
 The dean, however, no longer has to make an annual report to the bishop, as was required in the 1917 code.

In Eastern law, the bishop is to consult the presbyteral council before establishing, changing or suppressing a protopresbyter’s district (CCEO Can. 276 §2). This would seem appropriate in the West also, as the “Directory for Bishops” calls for such consultation when developing the deanery statutes, which include: the composition of the deanery, the name of the deanery’s head, the faculties given to him, the organs of the deanery, and the regulations for its good functioning.

Overall the function is largely the same, but there is one significant change from the old code: vicariates and vicars forane are no longer mandatory. “To foster pastoral care by means of common action, several neighboring parishes can be joined together in special groups, such as vicariates forane.” (Can. 374 §2)

No one denies the need for inter-parish collaboration today, as even the Holy Father recognizes, the parish alone cannot carry out the Church’s mission.
 Yet it is debated how this collaboration should be carried out in practice, especially since the vicar forane is no longer mandatory as the only possible division of the diocese. Various other infrastructures have been proposed to replace or supplement the vicariate forane with “pastoral zones”, “diocesan districts” or “urban vicariates”. Is the vicar forane outdated and in need of replacement?

The vicariates forane... have lost importance in the organization of the diocesan Church. On the other hand, the sociological structure of the diocese can be very diverse... To all this one adds the great mobility of persons. The vicariates forane have lost importance also for the motive of the greater centralization of the diocesan governance... In the end, this intermediate structure has less strength.

On the contrary, the “Directory for Bishops” strongly recommends joining the parishes of a diocese into vicariates forane, to facilitate the exercise of ministry on behalf of the faithful. It stresses the importance of deaneries as they “contribute much to concerted pastoral action and are a necessary means to subsidiarity and to a good distribution of ministry throughout the diocese.”

The deanery has as its aim that the pastors and pastoral officials of one and same territory or social region form among themselves, with the dean’s help, a kind of vital cell of the diocesan presbytery [presbyterium], around which the apostolate of religious men and women and of the laity working in the area or in a pastoral office may be conveniently coordinated, and thus a common pastoral action may be suitably fostered and organized.

The purposes of the deanery, as described here, clearly show not only its usefulness, but also its necessity. The new law also puts the vicar forane in a very positive light, almost assuming its existence, yet maintains a flexibility which is necessary to account for the variety of the universal Church.

The vicariate forane is an effective application of the principle of subsidiarity so advantageous to the government of the Church... pastoral problems, even of outlying areas of the diocese, can be effectively addressed and solutions efficiently explored. Fraternity and cooperation among clergy of the same region are fostered; and last, but not least, participation in planning and decision making is afforded to all members of the people of God...

It was never the intention of either the council fathers or the consultors engaged in the work of the revision of canon law to supplant or undermine the office of the dean.

Of course, diverse solutions are possible, depending on the circumstances of geography and population in a particular diocese, but the importance of the vicar forane should not be overlooked. Could the vicars forane also be appointment as episcopal vicars? The law does not prevent this, but does the situation of the diocese require the deans to have the additional jurisdiction of a local ordinary? Can the vicar forane be eliminated? Again it is possible, but who will carry our the duties assigned by to him by the law, and do circumstances say they could be performed better by someone else?

The “Directory for Bishops” recognizes that sometimes a “pastoral district or region” may need an episcopal vicar as head. Such is understood as “a group of people living in a defined area, constituting a particular community, in some measure autonomous for its growth, and requiring separate pastoral care.”
 Yet what constitutes a need for “separate pastoral care” remains to be clarified.

It is a possibility, especially in large dioceses, to have a combination of episcopal vicars with power of governance (local Ordinaries), and vicars forane to promote and direct the common pastoral activity. Thus, circumstances may call for individual deaneries to be grouped into regions or zones. This would respect the vision of two separate functions: the dean is conceived as a help for priests, not as an intermediary authority between them and the bishop. “It is this principle, distinctive, and complementary point that obviously distinguishes its different activities and faculties from those of regional episcopal vicars.”

Since there is much flexibility left to particular law, the vicar forane may provide an important means to facilitate the coordination demanded by changing needs of today’s parishes. Indeed, if necessary, deaneries could be based not only on territorial criteria, but also personal, ritual or functional.
 Romita gives an example of using a vicariate to pastorally coordinate parishes while keeping them juridically distinct as an alternative to suppressing or merging them.

The small parishes... may be regrouped under the pastoral point of view in the Forane and would be governed by the respective Parish Pastors, who will form a Presbyterium of co-Pastors, whose pastoral activity would be coordinated by the Vicar Forane.

Finally, the opportunity for pastoral planning at the deanery level should not be overlooked. While respecting the role of the diocesan advisory councils, the deanery can also be a place of decision-making and collaboration, striving for greater pastoral unity among the presbyterium. “Vicariate meetings help the priests, young and old, for their personal and spiritual growth and it is a moment of the pastoral programming and verification, done as a community of priests.”

Conferences and congregations of deans offer a good many opportunities for the formation of diocesan communities, for the deans - by their attitude and daily influence on priests in their region - can contribute effectively to the strengthening of the ties between priests and their deanery.

The Parish Pastor

The parochus or parish pastor has care of souls in a specific section of the diocese “as their particular shepherd” (the word pastor is also Latin for shepherd). Yet as part of the whole presbyterium, pastors do not and cannot exercise their ministry in isolation, but as “collaborators with the bishop” and other priests of the diocese, particularly those close by, as Vatican II makes clear.

They should therefore collaborate both with other parish priests and with those priests who are exercising a pastoral function in the district (such as vicars forane and deans) or who are engaged in works of an extra-parochial nature, so that the pastoral work of the diocese may be rendered more effective by a spirit of unity. (CD 30)

The priestly ministry, being the ministry of the Church itself, can only be fulfilled in the hierarchical union of the whole body of the Church. (PO 15)

The office of parish pastor must be held by a priest (Can. 521 §1, CCEO Can. 285 §1), even in a shortage of priests (Can. 517 §2), and cannot be entrusted to a juridical person (Can. 520 §1, CCEO Can. 281 §2). Among the many duties of the pastor of a parish (Cann. 528-535, CCEO Cann. 289-296), one notes that the principle of collaboration has been codified: “The parish priest ... is to cooperate with his proper Bishop and with the presbyterium of the diocese.” (Can. 529 §2)
 The Congregation for Clergy comments on this canon:

The parish priest is obliged to collaborate with his Bishop and with the other priests of the diocese so as to ensure that the faithful who participate in the parochial community become aware that they are also members of the diocese and of the universal Church.

This vision has also been codified other places in the law, for example “Can. 757 puts the exercise of the ministry of the individual presbyter in relation with the Bishop and with the whole presbyterium.”

It belongs to priests, as cooperators of the Bishops, to proclaim the Gospel of God. For the people entrusted to their care, this task rests especially on parish priests, and on other priests entrusted with the care of souls. Deacons also are to serve the people of God in the ministry of the word, in union with the Bishop and his presbyterium.

Parish pastors are an essential part of the Bishop’s shepherding of souls, as the Holy Father reminds us: “The presbyters, and among them parish priests in particular, are the closest cooperators in the Bishop’s ministry.”
 One cannot conceive a pastor not being in hierarchical communion. The pastor is under the authority of the diocesan Bishop (Can. 515 §1) and freely appointed by him (Can. 524, CCEO Can. 285 §3). The pastor represents the diocesan bishop, and thus creates a hierarchical bond with the particular Church. “The parochial community is therefore a pars dioecesis animated by the same spirit of communion”.

Besides communion with and obedience to the bishop, the parish pastor must work with the whole presbyterium, of which he is a member, in building up the diocese. “Such collaboration not only expresses the communal nature of the particular Church, but is required by the pastoral care which in such mode achieves the due unity and a better operational efficacy.”
 Today, “no priest is sufficiently equipped to carry out his own mission alone and as it were single-handed”:

There is all the more need in our day for union of priests with bishops because in this age of ours apostolic enterprises must necessarily for various reasons take on many different forms. And not only that, but they must often overstep the bounds of one parish or diocese. (PO 7)

This is the reason Christus Dominus 30, cited above, stresses the need for parish priests to collaborate within their vicariate. The Congregation for Evangelization’s words to missionaries are very applicable for all priests:

Priests have a duty to fulfill their pastoral service in an ecclesial spirit, as part of the community, in union with and obedience to the bishop, and in collaboration with all the pastoral agents, avoiding acting in an independent, autonomous way, and fitting in with the pace of the community in achieving its goals, with patience and flexibility.

The involvement of priests in the diocesan program is also manifested through their participation in various councils and organizations. They should give their time to these with interest and generosity, for the growth of the whole diocesan family.

The Parochial Vicar
Priests are united with the bishops in sacerdotal dignity and at the same time depend on them in the exercise of their pastoral functions... They form around their bishop the presbyterium which bears responsibility with him for the particular Church.

The Catechism recalls that all priests, especially those in parishes, exercise their ministry within the presbyterium. Nearly all that has been said of the parish pastor can also be applied to the priest who assists him in the care of the parish, the parochial vicar, also called the curate, associate or assistant pastor.

Curates, as co-workers with the parish priest, should be eager and fervent in their daily exercise of their pastoral ministry under the authority of the parish priest. There should therefore be a fraternal relationship between the parish priest and his curates; mutual charity and respect should prevail, and they should assist each other by advice, practical help and example, providing with harmonious will and a common zeal for the needs of the parish. (CD 30 §3)

Being in hierarchal communion with the Bishop, parochial vicars - like their parish pastors - assist in being representatives of the bishop to the parochial communities. “The pastor with the help of his assistants and of other priests assigned to the parish makes present in a portion of the diocese the manifold ministry of the bishop”.

The parochial vicar must be a priest (Can. 546, CCEO Can. 301 §1), freely appointed and removed by the Bishop, assigned to one or more parishes, or just a particular part of a parish (Can. 545 §2, CCEO Can. 301 §2). His task is to assist the pastor in the pastoral care of the parish. “As cooperators with the parish priest and sharers in his concern, they are, by common counsel and effort with the parish priest and under his authority, to labor in the pastoral ministry.” (Can. 545 §1)

The duties of a parochial vicar (Cann. 548-550, CCEO Cann. 301-303) are bound up in almost the same duties of a parish pastor (thus including the duty to cooperate with the Bishop and presbyterium in Can. 529 §2). Indeed, he assumes all the responsibilities of the pastor, substituting if he is absent, impeded or the parish is vacant (Can. 541 §1, CCEO Can. 300 §1), except for the obligation of applying the Mass for the people (Can. 549). The commitment to the pastoral care of the parish creates a right and duty of common responsibility with the pastor, which requires communication and collaboration between them.

The assistant priest is to report regularly to the parish priest on pastoral initiatives, both those planned and those already undertaken. In this way the parish priest and the assistant or assistants can by their joint efforts provide a pastoral care of the parish for which they are together answerable. (Can. 548 §3)

Between the pastor and the parochial vicar the relationship is to be fraternal; mutual love and reverence are to prevail always; they are to assist each other with advice, support and example, in order to provide parochial care with unanimity of mind and joint endeavor. (CCEO Can. 302 §3)

“The rapport of collaboration between parish pastor and parochial vicar holds particular importance for the promotion of the ‘parochial communion’”

The vicar will have to recognize in the parish pastor, as representative of the bishop, the authority of moderator of his activity. The unity and pastoral efficacy of the parish depend on the fraternal cooperation of the priests, which imply a right exercise of the authority by the pastor and a mature obedience by the vicar.

This communion between parochial vicars and their pastors leads one author to make an analogy between this relationship and that between priests and their bishop, all manifesting the one presbyterium.

The whole trend of recent documents on the relationship of bishops and priests emphasizes the mutuality of this relationship. The code envisions the whole presbyterate as primary collaborators in the government of the diocese. Parochial vicars are to pastors what episcopal vicars are to the bishop of the diocese. Therefore associates are primarily collaborators with the pastor.

The parish pastor is to live in the parish house (Can. 533 §1, CCEO Can. 292), while the parochial vicar is only bound to reside within the parish boundaries (Can. 550 §1, CCEO Can. 302 §4). To foster communion, however, and favor cooperation and priestly fraternity: “The local Ordinary is to see to it that, where it is possible, some manner of common life in the parochial house be encouraged between the parish priest and the assistants.” (Can. 550 §2)

It is necessary that parish priests be available to encourage common life in the parochial house with their vicars, effectively considering them as their cooperators and sharers of the pastoral care. And the vicars, in order to build priestly communion, must recognize and respect the authority of the parish priest.

Thus, the legislator shows his desire that between the parish priest and the vicars a certain practice of common life exists in the parochial house.

It is not the common life that one expects of religious; but a certain common life that manifests the christian and priestly communion, it favors good example, reciprocal knowledge and programing and verifying of the pastoral activity... the residence, with a certain practice of common life, in the parochial house, sustains the life of the priests and has economic advantages.

Unfortunately there is a modern trend, perhaps rooted in individualism, for priests (including the parish pastor) to move out of the parish rectory and live by themselves in a house or apartment. “More and more dioceses are pursuing alternatives to the rectory system.”
 Many authors argue against this, given the necessity of communion between priests assigned to the same parish.

Living in common and sharing a common table is a great good, if it is possible to be attained ... The exchange of ideas and experiences, the desire to receive prudent advice, information concerning the life and work of priests - all these constitute frequent occasions for creating a parochial priestly community.

While it is not mandatory, it seems preferable that the parochial vicar(s) should live with the pastor whenever possible. “This allows them to get to know one another better and to achieve daily coordination of their pastoral work. The example of fraternity given by the priests living together is edifying for the faithful.”

The Parish In Solidum

As studied earlier, some collegial models of priestly life and ministry existed in the history of the Church, including the medieval canons and cathedral chapters; however, this form of common life and ministry did not last. Whether from laxity and nonobservance of their rules, or from avarice and covetousness regarding the parish income, a shift took place from a collaborative, collegial priesthood to an individualistic and beneficiary one. This is perhaps a reason why the Council of Trent declared parishes could not be entrusted to juridical persons,
 and the 1917 Code stated that “In one parish there shall be only one parish priest who has the care of souls” (CIC 1917 Can. 460 §2).
 These laws are still in force today, Can. 520 §1 and Can. 526, however both also allow for exceptions.

The traditional parish model is still one of collaboration between a sole pastor and his assistants. Infused with Vatican II’s development of ecclesial communion, however, a new institution has been created by which several priests are together entrusted with pastoral care.

Where circumstances so require, the pastoral care of a parish, or of a number of parishes together, can be entrusted to several priests jointly, but with the stipulation that one of the priests is to be the moderator of the pastoral care to be exercised. This moderator is to direct the joint action and to be responsible for it to the Bishop. (Can. 517 §1)

This canon foresees that a team of priests, and only priests, might be entrusted in solidum with care of one or more parishes simultaneously, and that each of the priests would enjoy the office of proper pastor of the parish. While the moderator directs the joint action, they do not act collegially, rather each priest is personally responsible for the pastoral activity. In fact, if one of them fails in his duty, the others continue to be responsible.

The parish in solidum creates multiple titles, where each priest member of the team holds the office of pastor, together with the others. According to Can. 543, all the obligations, rights and faculties of a parish priest are held by each member of the group, except only the moderator can represent the parish in juridical affairs, and only one (by agreement) celebrates the Mass for the people.

This new institution is seen as a way to improve the communion and cooperation between priests, having them function more as brothers in ministry, rather than as a superior-assistant relationship. While the parish in solidum is still an exception and only to be used “when circumstances require it”, the Congregation for the Clergy recently stressed its many advantages.

Entrusting the pastoral care of a parish in solidum can prove useful in resolving difficulties arising in those dioceses in which reduced numbers of priests are obliged to distribute their time among several ministerial activities. It can also prove a useful way of promoting pastoral coresponsibility among priests and, in a special way, for promoting the custom of the common life among priests which should always be encouraged.

A possible disadvantage is that the priests in solidum do not have the title of pastor (indeed the law does not specify what to call these “co-pastors”). This could pose a problem for some faithful, as “It is natural for the faithful to identify with their own parish priest. The continuing rotation of priests among themselves can be confusing or misunderstood in the parish.”

The obligation of residence binds the priests who are jointly entrusted with pastoral care (Canon 543 §2, 1°), the same as it binds all parish pastors: “in the parochial house, near the church” (Can. 533 §1).
 Thus, the “charge of a parish or parishes in solidum, extends to priests a new way of sharing their pastoral life and community living.”

Under what conditions should it be used? Besides supplying for a lack of priests, the team of priests in solidum may also help other modern situations. For example, “to facilitate the care of very-populated parishes in large cities, or of various distant parishes and little population in rural areas”.
 In addition, religious priests could be assigned with diocesan priests, becoming “one of the effective ways of collaboration between Diocesan Clergy and Religious.”
 For example, it may be an appropriate means to incorporate a priest from the Priestly Fraternity of St. Peter into the diocesan parish ministry.

The parish in solidum presents a new, although exceptional, way to accommodate new pastoral needs of the faithful in today’s circumstances. It does so in a way by which priests may collaborate and implement community living. It can promote the co-responsibility between priests and create a great unity of pastoral action, a clear manifestation of the presbyterium’s goal of mutual cooperation. The parish in solidum “tends to realize on the parochial level a structure which reflects the model of the presbyterium in miniature.”

One again asks: can the diocesan presbyterium also be manifested on a smaller scale, among groups of just some priests within the diocese? The Congregation for Bishops responds:

In a parish or a “vicariate” made up of smaller parishes, the priests form, in so far as it is possible, a miniature presbytery [presbyterium], as it were, and promote a common life suited to their mission, cooperating in their pastoral work, carefully studying and preparing their projects and then carrying them through together.

This chapter has shown why the “Directory for Bishops” speaks of these smaller groups of priests, even within a single parish, as forming a “parvum presbyterium”. By their union and cooperation in a common ministry, the one priestly ministry of the bishop and priests is manifested.

 Priests realize this reality of the presbyterium on the parish and inter-parish levels through the various juridical ways they collaborate in ministry and means that help them to do so. Coordination among parishes occurs by the division of the diocese into districts headed by vicars forane or episcopal vicars, and by the collaboration and union among parish pastors. Co-responsibility occurs within a single parish when there are parochial vicars or teams of priests in solidum.

These institutions are ways that help the priests to respect the spiritual and pastoral leadership of the bishop, and to work in communion with the diocesan presbyterium. “Pastoral charity demands that priests, if they are not to run in vain, should always work within the bond of union with the bishops and their fellow priests.” (PO 14)
 Now we shall examine ways that can help reinforce these bonds of union and pastoral charity among the priests of the presbyterium.

Chapter 4: Reinforcements of the Presbyterium
Since all clerics are working for the same purpose, namely the building up of the body of Christ, they are to be united with one another in the bond of brotherhood and prayer. They are to seek to cooperate with one another, in accordance with the provisions of particular law. (Can. 275 §1)

Beside the fraternal charity that is to exist among priests, there are many juridical institutions by which “provisions of particular law” can build up the presbyterium, “various modalities... which contribute to the exercise of the presbyteral co-responsibility”.
 Among the most important of these “institutions which converge to reinforce the presbyterium”, as Corecco
 calls them, are the common life of priests (Can. 280, CCEO Can. 376); associations of priests (Can. 278, CCEO Can. 391); meetings of priests, including continuing formation (Can. 279, CCEO Can. 372) and retreats (Can. 276 §1, 4°, CCEO Can. 369 §2); and concelebration (Can. 902, CCEO Can. 700).

Common Life
For the better ordering of the care of souls priests are strongly recommended to live in common, especially those attached to the same parish. This on one hand is helpful to their apostolate work, and on the other gives to the faithful an example of charity and unity. (CD 30 §1)

The church commends the common life because it has a long experience of the advantages it can bring to the life of clergy. Common life often began as a desire to imitate the life earliest Christian communities, where “those who believed were of one heart and soul” (Act 4:32). Although St. Eusebius of Vercelli (283-371) and St. Ambrose (340-397) were among the first to practice a common life among their clergy, the most influential to do so was St. Augustine (354-430), who established a “monesterium clericorum in which his clergy lived together.”

Succeeding Valerius as Bishop of Hippo, St. Augustine transformed the episcopal residence into the first strictly clerical house according to his ideal of common life.

St. Augustine did not impose the obligation of common life upon the country or village clergy, and although he imposed it upon the cathedral and city clergy, they seemed to have accepted the obligation willingly. With St. Augustine, they believed that the common life would assist in correcting abuses and promoting the welfare of the active apostolate.

St. Augustine describes the life and behavior of his clergy in two sermons (355 and 356) on “The Conduct of the Clergy”.
 In effect, common life with a sharing of possessions became the general rule for the clergy of his diocese.

Another juridical manifestation of common life developed from the need for greater priestly stability. Each priest to be ordained had a “title” or benefice, his assignment to some church, chapel, or monastery. Thus, when two or more clerics were assigned to the same church, the custom of living together in a house attached to or nearby the church had its beginning. “In essence, the organization of a juridical mode of common life in the sixth and seventh centuries was principally characterized by a stable and permanent grouping of clerics into a community living in the same house.”

However, the movement toward a common life quickly approached that of religious life, envisioning an almost monastic rule for priests. As the chapters of canons developed, the community life of the other clergy waned.

As the Church entered the twelfth century, the distinction between canonical secular life and canonical regular life provided a clear choice. Those who wished to live in community under some form of rule could so choose... While common life among canon regulars flourished... by the end of the twelfth century [secular] common life all but disappeared.

During the Middle Ages, ecclesiastical legislation on the subject of common life was virtually nonexistent. Indeed, the Council of Trent did not mention the topic, only making a call for a general restoration of the life, conduct and learning of clerics by returning to the teaching of earlier popes and councils.
 Despite this absence, after Trent many bishops and priests were inspired to speak, write and develop common life among the clergy.

First among these in creating priestly communities was St. Charles Borromeo (1538-1584). “In his episcopal household he created a real community of priests, living according to a christian rule and performing the exercises of the spiritual life in common.”
 He also founded the Oblates of St. Ambrose, an institute of diocesan (secular) priests.

Among the many others animated by a spirit and zeal for the priesthood and common life were: St. Philip Neri (1515-1595), founder of the Oratorians, a community of diocesan priests; St. Vincent de Paul (1581-1600) and his Society of Missionaries (Priests of the Mission) and Lazarists
; Cardinal Pierre de Berulle (1575-1629), founder of the French Oratorians, the Congregation of the Oratory of Jesus in Paris; Jean Jacques Olier (1608-1657) founder of the seminary and Society of St. Sulpice; St. John Eudes (1601-1680), and his Congregation of Jesus and Mary (the Eudists) for secular priests; and St. Louis-Marie Grignon de Montfort (1673-1716), founder of the Company of Mary mission preachers.

These priests formed organizations of common life that grouped diocesan priests together into permanent unions.
 In this search for new forms specifically for the diocesan clergy, particular mention should be made of a less familiar name, Bartholomew Holzhauser (1613-1658). In 1640, in the diocese of Salzburg in Austria, he formed an institute of common life for diocesan priests.

The basis of Holzhauser’s Institute was clerical common life. He hoped to offer to diocesan priests involved in the parochial ministry the benefits and means of spiritual perfection that common life was offering to members of religious orders without, at the same time, forming an order or religious congregation.

Two points from his constitutions stand out. First was the importance of the sharing of property in common.
 Holzhauser considered this essential for full common life and effective ministry. This was not, however, a renunciation made under a solemn vow of poverty; one continued to retain ownership of patrimony and inheritance, while the revenue earned from the clergy’s ministry and work became part of a common fund. The other crowning factor was Holzhauser’s insistence upon obedience to the local bishop. “The decisive point for the structural framework of this community was its complete dependence on the Ordinary, without any exception.”

While Holzhauser include the norm of common living within his Constitutions, his other innovation was not to exclude the possibility of common life without actual cohabitation.

Holzhauser’s program of common life was directed principally to the parochial clergy where, in many instances, cohabitation was impossible. Because of this Holzhauser associated himself more closely with the various associations of priests that emerged following the Council of Trent.

Holzhauser’s Institute received universal acclaim, spreading rapidly throughout almost all of Europe. For many years the Institute flourished, but toward the end of the eighteenth century began to diminish and by the middle of the nineteenth century was extinct. The exact cause of its failure is uncertain, but perhaps conflicts with local bishops were generated when it became an international community.
 This does not mean his Constitutions should be abandoned or forgotten, as their spirit continues in many priestly associations, which will be examined shortly.

Recalling this rich history, Pope St. Pius X, in his 1908 Apostolic Exhortation to clergy, expressed hope and joy that priest might decide to live in common.

The annals of the Church show that at times when priests generally lived in a form of common life, this association produced many good results. Why might not one re-establish in our own day something of the kind, with due attention to differences of country and priestly duties? Might not one justifiably hope, and the Church would rejoice at it, that such an institution would yield the same good results as formerly?

The 1917 Code of Canon Law urged the clergy to live a common life by sharing the same house and table. “The custom of common life among clerics is praiseworthy and to be favored so that, where it exists, to the degree possible, it should be preserved.” (CIC 1917 Can. 134)
 It especially recommended this for the priest cooperators of the same parish (CIC 1917 Can. 476 §5).

However, where this was not already required by custom or particular law, the diocesan bishop could not impose it... in many of the newer countries, e.g. Canada, and the United States, it has been the custom, which was often incorporated in diocesan statutes.

Following his namesake, Pius XII also recommended the common life, particularly for younger priests, priests of the same parish, and even priests of nearby parishes, because of its many “great advantages”:

If the practice of community life brings with it some sacrifice, there is, however, no doubt that great advantages derive from it. In the first place it daily nourishes the spirit of charity and zeal among the priests. Then, it gives an admirable example to the faithful of the detachment of the ministers of God from their own interests and from their families. Finally, it is a testimony of the scrupulous care with which they safeguard priestly chastity.

Since the Second Vatican Council, there is an enormous wealth of magisterial statements encouraging, emphasizing and motivating the common life of priests. Presbyterorum Ordinis listed the advantages of common life as promoting intellectual and spiritual life, aiding ministry and fighting loneliness.
 “In addition there is an expectation that priests will share their goods and help other priests who are in need.”
 Pope Paul VI
 and the 1971 Synod encouraged community and association of life.
 The 1973 “Directory for Bishops” suggested common life to combat isolation and loneliness, especially for younger priests;
 and it sees advantages for a parish to have a pastor and at least one other priest that live in common.
 Pastores Dabo Vobis highly commended common life, not only as an advantage for the apostolate, but as an example of charity and unity.

From these it is clear why the 1994 “Directory for Priests” states: “A manifestation of this communion is also the common life always supported by the Church, recently emphasized by the documents of Vatican Council II and of the successive Magisterium, and applied in many Dioceses with positive results.”
 As a good summary, the Congregation for Evangelization offers a reflection on community life.

Community life, based on the one priesthood [presbyterium] and as an expression of fraternity, is strongly recommended by the Church for diocesan priests. It favors joint apostolic work and especially first evangelization, which experience has shown to be difficult if undertaken by individuals. Bishops should study, therefore, how to promote community life, according to the possibilities available and the models offered by local culture, trying to overcome understandable organizational difficulties and possibly some psychological reticence. It should be remembered that community life cannot be improvised, but requires sensitization and preparation already in the seminary.

When several priests are employed in the same parish, it is advisable that they live in the same house and form a single community. It is also useful to form communities of priests who work in different but neighboring parishes. If possible, no priest, especially if he is young should remain for a long time on his own. However, as pastoral reasons in many areas oblige priests to live alone in their parish, the bishop should try to help them develop a community spirit by organizing regular meetings, in small groups or at the diocesan level.

The 1983 Code, almost identical to that of 1917, inserts this encouragement of priestly common life among the rights and duties of clerics. “Some manner of common life is highly recommended to clerics; where it exists, it is as far as possible to be maintained.” (Can. 280)
 The Eastern law also calls for “praiseworthy common life” to be fostered, and adds some motivations: “so that they may be mutually helped in cultivating the spiritual and intellectual life and may be able to cooperate more effectively in the ministry.” (CCEO Can. 376)

While the above laws do not refer to any particular office or function being more or less suited community life, the code still holds that parish pastors and parochial vicars should have “some manner of common life in the parochial house” where it is possible (Can. 550 §2). The one exception explicitly mentioned as a just reason for such priests to live outside their parish boundaries is “in a house common to several priests” with the consent of the bishop (Cann. 533, 550 §1).
 This exception implements Christus Dominus 30, which for the first time extended the recommendation of common life “to priests who were not attached to the same parish, thus mitigating an overly strict interpretation of the law of residence.”

The contemporary concept of a parish requires that priests form a community in the strictest sense of the term. Living in common and sharing a common table is a great good, if it is possible to be attained ... The exchange of ideas and experiences, the desire to receive prudent advice, information concerning the life and work of priests - all these constitute frequent occasions for creating a parochial priestly community.

In fact, even those not assigned to parish duties might profit from communal living. “This common life can perfectly exist among the parish priest and his parochial vicars or cooperators, among the rector of the seminary and the professors, among the diocesan Bishop and the officials of his Curia.”

These recommendations mean seminaries should form priests in ways that will prepare them to live and work as part of the presbyterium. Such formation must include the necessary virtues and proper understanding so that they are prepared to integrate into the clerical community, and even live a common life, after they leave the seminary.

Through the common life in the seminary, and by developing relationships of friendship and of association with others, they are to be prepared for the fraternal unity of the diocesan presbyterium, in whose service of the Church they will share. (Can. 245 §2)

Likewise, as part of the ongoing formation of priests, education on the advantages and possibilities of common living would be very appropriate.

There are numerous arguments for community life of priests, “which go from freeing up time for prayer to the exchange of ideas and experiences, to help in moments of difficulty or crisis, to a wider availability for ministry.”

Communal living could provide better support for clerics experiencing difficulties such as illness of stress; a cleric would find a substitute ready at hand to fulfill ministerial needs while he was absent or impeded from his work; younger clerics could benefit from the wisdom and experience of their elders, and older clerics could benefit from the energy and fresh insights of the young.

Thus the motives for common life are manifold. “The life in common of the clergy can constitute an incentive and a profitable exchange of information, as well as example.”
 Perhaps the greatest reason is that it offers help to some of the greatest problems faced by priests: loneliness and celibacy. “Communal living among priests has the advantage of helping to promote their personal welfare as celibate individuals in need of fraternal support and of providing an atmosphere conducive to spiritual growth”.

The common life of priests is not intended to be another form of religious life, and should not be confused with it. “The diversity of forms must be encouraged according to the possibilities and practical situations, without necessarily emphasizing models proper to religious life.”
 Priestly common life can be distinguished from that of religious, as it is different in its origin, purpose, and obligation.

In the case of clerics, the common life... comes from the particular communion among the priests rooted in the sacrament of Orders. Moreover, the concrete manifestations of this common life tend to form a help to priests for the development of their ministry and a support for their spiritual life. The sacramental foundation of this common life doesn’t signify however that it is an essential consequence of the sacrament of Orders, therefore it does not constitute an obligation of secular clerics and is only recommended to them.

The Council and Code allow freedom in the implementation of this eminently recommended discipline, which they have not imposed as required. In practice, particular circumstances may sometimes prevent living together under the same roof, yet there is still a broad flexibility in the different ways that priest can achieve “some manner of common life” (Can. 280). Presbyterorum Ordinis 8 suggests three possibilities: living together, sharing a common table, or at least frequent meetings. Common liturgical prayer such as the Liturgy of the Hours should also be added.

The legislator says quaedam vitae communis, signaling with this formulation an abstraction that asks to be concretized according to the diverse existential or pastoral singularities. Space is contained in this wide radius then, programming of common accord, the renewal of community of life, the shared table, periodic meetings, habitual living together, sincere conversation, joined prayer, etc.

Clearly, common life is not solely the initiative of the presbyterium, as bishops also have a role in the promotion of community life, striving to help priests form a community spirit. Even if he cannot mandate it (in places where it has not been customary), he can encourage and suggest common life to his priests. He should readily grant permission for priests to live outside their parishes in a common house, unless of course this would harm their parish ministry.

The realization of community life among priests cannot be realized if it is not being contemplated in the diocesan structure willed by the bishop himself. Thus, the realization of the community life among priests depends on how a bishop responds to the recommendation given by canon 280. The same is true with the priestly associations. With their capacity and power to encourage, to promote, and to approve priestly associations (in accordance to canon 278), bishops can be likewise considered active subjects.

Experience shows that for common life to be successful it cannot be improvised; rather, it needs some organization or rule, for example establishing a clear moderator or superior. The bishop can also help contribute in such areas.

Priestly Associations
Another important aspect of communion is the promotion of forms of association, whether of the more traditional kind or the newer ecclesial movements, which continue to give the Church a vitality that is God’s gift and a true “springtime of the Spirit”.

As has already been seen, the common life of priests is often connected with priestly associations as a reinforcement of the presbyterium.

The universal fraternity that is proper to the ordo presbyterorum, is then concretized within the presbyterium in the hierarchical structure to which the specific priest belongs. Other manifestations of this fraternity are the priestly associations and the common life among clerics.

The phenomenon of priestly associations is not new in the Church. The many priestly movements since Trent, mentioned above, clearly demonstrate this. Yet in the nineteenth century, a new trend emerged: “diocesan communities or associations without the obligation of cohabitation for the continual renewal of priestly holiness and effectiveness in the apostolate.”

Two French Bishops, Felix Dupanloup (1802-1878) and V. M. Lebeurier (1832-1918), were instrumental in forming an association of diocesan priests, following the spirit and norms of Holzhauser’s Institute. The difference, however, was opening it to priests who could not join in the traditional common life; instead of physical cohabitation, it would be a spiritual or moral union. This would be entitled the Apostolic Union of Diocesan Priests of the Sacred Heart, constituted in 1862.

The Apostolic Union was intended to create a moral community among the diocesan clergy for whom common life was either impossible or often difficult by reason of their pastoral obligations. By means of a common rule of life and monthly meetings the association aimed itself at combatting the loneliness of moral and physical isolation and the dangers of individualism.

Its main principles include a uniform rule of life, regular meetings and spiritual conferences, and the submission of a monthly ‘report’ to the diocesan superior, which includes an accounting of one’s performance of the rule and one’s finances. While never negating the importance of traditional common life, the spiritual and practical value of the Apostolic Union as a priestly association was soon realized. It spread quickly throughout Europe and Christendom, and other similar associations would be based on it.

Pope Pius X gave strong praise to these new priestly associations, recalling his own membership in the Apostolic Union.
 He recalls their good results in history and sees them not only as a help in times of difficulty, but also a particular aid to learning and ministry.
 While the 1917 Code did not directly address priestly associations, the right and desirability of associations in general is not questioned, including clerics and religious (cf. CIC 1917 Can. 693 §4), as its advantages are obvious. Pope John XXIII also commended approved priestly associations as a means of perfection.

“Vatican II has acknowledged the right of association not as a concession of authority but as a fundamental right of all the faithful, cleric and lay.”

Associations of priests are also to be highly esteemed and diligently promoted, when by means of rules recognized by the competent authority they foster priestly holiness in the exercise of the ministry through a suitable and properly approved rule of life and through brotherly help, and so aim at serving the whole order of priests. (PO 8)

Herranz makes three conclusions from this conciliar text. First, even more than recognizing the right of association for clerics, it expresses the usefulness of associations and encourages them. Second, these associations are clearly distinguished from the presbyterium and presbyteral council, which are diverse realties not derived from the right of association.
 Third, the decree establishes that the statutes must be recognized by the competent authority (who grants a nihil obstat, not a juridical erection). “A Priestly Association, of whatever type it may be, is born and constituted by the free convergence of the will of the members: not as immediate consequence of a sacramental reality or of an act instituted by the ecclesiastical Hierarchy.”

Paul VI, quoted earlier, gives continued support for associations, seeing them as a way to encourage priestly holiness. The 1971 Synod of Bishops also continued the thought of Presbyterorum Ordinis that they “should be fostered”, but always “in a spirit of ecclesial communion” which requires recognition by the competent ecclesiastical authority.

The two codes recognize for secular clergy a full right to associate for ends suitable to the clerical state (Can. 278 §1, CCEO Can. 391). There is a preference for associations with four characteristics: those which “promote holiness in the exercise of their ministry”, “foster the unity of the clergy with one another and with their Bishop”, whose “statutes are recognized by the competent authority”, and have a “suitable and well tried rule of life” for clerics (Can. 278 §2).
 Clerics must avoid associations incompatible with their clerical state or office (Can. 278 §3).

The native right of all christian faithful to found and govern associations (Can. 215, CCEO Can. 18) belongs also to priests. Note that this includes not only public associations in the Church, but also private ones; however, it only applies to secular clerics, not religious.
 Because it specifically favors associations which encourage unity of diocesan clerics, “the Code gives a privileged position - although discretely - to the formation of associations within the presbyterium.”

The 1989 Pastoral Guide for mission churches encourages associations as a means to promote fraternity and unity in the presbyterium, foster spiritual, human and cultural development, and aid pastoral ministry.
 Pope John Paul II also see associations as spiritually enriching for both individuals and the whole presbyterium. He also recognizes the role of societies of apostolic life, priestly secular institutes, and new ecclesial movements that welcome priests into their associations.

Another help can be given by priestly associations, in particular by priestly secular institutes - which have as their characteristic feature their being diocesan - through which priests are more closely united to their Bishop... All the forms of ‘priestly fraternity’ approved by the Church are useful not only for the spiritual life but also for the apostolic and pastoral life.

The Congregation for Clergy recognizes the importance of associations and approved movements, which are appreciated for what they do for priests. Yet it especially esteems those associations with a “diocesan” character. “The help which must be given to priests in this field can find support in the different priestly associations which tend to form a truly diocesan spirituality.”

The fact that priestly associations are so highly esteemed is directly related to their purpose and finality: “to cultivate spiritual life, favor the ecclesiastical culture, exercise works of charity and compassion”. In essence, associations should promoting priestly life, holiness, communion and ministry, helping priests to realize their proper identity and direct their activity “in full conformity with their sacramental consecration and their divine mission.”

Therefore, care is needed that priests establish associations for such purposes, and never like unions which become “adversarial groups that collectively represented the needs and wants of the diocesan priests to the bishop.”
 “It is asked that the associations safeguard and favor the necessary communion with the Presbyteral Order and the Diocesan Presbyterium.”
 In no way is the right of association ever opposed to the membership in the presbyteral order or presbyterium, as the presbyterate is not an association, and one always has a legitimate autonomy and personal liberty from the natural right to associate.

Priestly associations that are congruent with their life and mission normally augment the communion among priests, thus reinforcing the diocesan presbyterium. Obviously, clerical religious institutes, societies of apostolic life, and national and international clerical associations do not form a presbyterium in only one diocese.
 These institutions do manifest, however, the special fraternity among priests, and therefore can reinforce the presbyterium when priests of a diocese join such an association.

As with common life, bishop’s can have an active role, especially by supporting and approving private priestly associations, and founding public ones. Besides the types of priestly fraternities and associations already discussed for spiritual, intellectual and pastoral ends, a typical diocesan association could also be one by which the priests provide material assistance to one another, such as assistance for the sick or retired. Also common is an association for keeping the deceased members in the prayers of their brother priests.

While the Apostolic Union is one of the older and more widespread examples of an ecclesiastically approved priestly association, it is far from unique. Mention can be made of the Association of Priestly Perseverance, a sacerdotal association founded in 1868 at Vienna; the Pontifical Missionary Union of the Clergy founded by Blessed Paulo Manna (1872-1952); and the Priest Fraternity Jesus-Caritas, founded in France in 1952. Two popular confraternities at the start of the 20th century were the Priests’ Eucharistic League established by St. Peter Julian Eymard (1811-1868) to foster Eucharistic worship by priests, and the Priests’ Communion League for priests to promote frequent and daily Communion.

Many recent ecclesial realities also promote association, as priests share a common bond through their involvement in their mission, such as the secular Institute of Jesus-Priest of Blessed James Alberione (1884-1971), the Priestly Society of the Holy Cross founded by St. Josemaria Escrivá (1902-1975), and Regnum Christi founded by Fr. Marcial Maciel (b. 1920). Other new movements also incorporate diocesan priests, such as the Focolare Movement of Chiara Lubich (b. 1920), the Neo-Catechumenal Way, and Communion and Liberation.

It is important to recall that common life and priestly associations by themselves cannot be artificial and external. Priest should forge these based on the fraternity and collaboration within the presbyterium, which then challenge the priests to grow in the bonds of charity.

Cohabitation, participation at the same table or membership in a flourishing sacerdotal association do not guarantee the presence of fraternity, ministry and collaboration. Where these essential elements are lacking, the observance of the purely material signs cannot possibly constitute common life. Cohabitation and sacerdotal associations are the products of fraternity, ministry and collaboration. Where the essentials, however, are present, the material elements will be the strongest weapon against individualism and isolation and the greatest asset to an effective apostolate.

Ongoing Formation and Priestly Meetings

Priestly associations and common life, “are indeed very helpful in the personal and integral continuous formation of every priest.”
 In addition to these, regular meetings among priests can also aid the bond of priests within the presbyterium. These have many advantages for both their pastoral ministry and spiritual life, particularly formational meetings for intellectual or spiritual growth.

In virtue of their common sacred ordination and mission, all priests are bound together in intimate brotherhood, which naturally and freely manifests itself in mutual aid, spiritual as well as material, pastoral as well as personal, in their meetings and in communion of life, of labor and charity. (LG 28)

The desire for continuing education directly follows from the Council of Trent’s call for capable ministers with the creation of seminaries. Blessed Pius IX further highlights the need for educated priests, calling for courses for younger clergy to take place in seminaries.
 The 1917 Code included priestly education with regular meetings or conferences required as an obligation for all clerics.
 The particular law for the United States at that time specified the frequency of these meetings: “four times a year in cities, twice a year in rural districts.”

We have seen the importance of the help and communion of other priests, both in a prudent and harmonious pastoral action, as well as in their personal and spiritual needs. Presbyterorum Ordinis 8 speaks of how priestly fraternity should lead priests to meet regularly simply for hospitality and relaxation.
 In addition, it mentions “meeting at frequent intervals”, as a manifestation of community life, as was cited earlier. Paul VI also recommended “the practice of having frequent meetings with a fraternal exchange of ideas, counsel and experience with their brother priests.”

In law, there are various ways to manifest the desire and need for priestly meetings. The code foresees gatherings of the clergy particularly in the fulfilling of of an important priestly duty: the need for ongoing priestly education and formation. Can. 279 calls for clerics to continue their sacred studies by attending pastoral courses, theological seminars and other conferences arranged for such purpose.

Thus, while this is first a personal obligation of the priest himself, it also something which can and should happen in organized meetings on the diocesan level. The “Directory for Priests” calls for an “itinerary of priestly encounters” which have a unitary character. That is, by having a diocesan-wide program, there will be a simultaneous growth by all the priests in their knowledge of the faith, spiritual lives and ministerial activity, which will “work towards a gradual maturity of the entire presbyterium.”
 The U.S. Bishops clearly describe this:

To pursue the ongoing formation not simply of priests but of a presbyterate as a whole brings us to new territory. The Church continues to deepen her understanding of priestly ministry and life that emerged in the Second Vatican Council; namely, priests are not priests simply one by one, but they are priests and serve the mission of the Church in a presbyterate in union with the bishop.

The role of the bishop cannot be overemphasized in promoting formation as well as community among his priests, as he is responsible for all that “concerns the formation of all the priests who make up the diocesan presbyterium.”
 “The Bishop will live up to his responsibility, not only by seeing to it that his presbyterate [presbyterium] has places and times for its ongoing formation, but also by being present in person and taking part in an interested and friendly way.”

He should propose and organize meetings, times for social and fraternal sharing, and gatherings for prayer among the priests. Obviously, such initiatives should be open to all priests, diocesan and religious, the young and elderly, and even those priests not incardinated but with an office or residence in the diocese. A planning committee and the presbyteral council should assist the bishop to fulfill this task effectively.

An important part of priestly formation is meeting not only with other priests but also with the bishop himself. “Regular meetings with one’s bishop are very useful, enabling the priest to express his ideals, projects, problems and difficulties to him, as to a father and friend, and to seek out solutions with him.”
 Other occasions for contact of priests with the bishop could include the bishop’s five-year canonical visit (Can. 396 §1, CCEO Can. 205 §1), his administration of confirmation (Can. 882), and his taking part in parish solemnities.

Besides meetings with the bishop, liturgical and otherwise, the Holy Father emphasizes two other types of gatherings: “spiritual gatherings for priests” and “study workshops and sessions for reflection in common” which are to aid the spiritual, intellectual and apostolic life.

One of the personal spiritual duties of clerics is the spiritual retreat (Can. 276 §1, 4°).
 Undoubtedly, there can be increased benefit when priests attend such retreats and spiritual exercises with other priests.
 Other meetings by which priests can help each other to grow spiritually include days of recollection, time for prayer in common, and spiritual direction (CCEO Can. 369 §2). All these should be opportunities for spiritual and pastoral growth, a time to pray in peace and renew one’s vision of the priesthood and pastoral zeal.

Others diocesan gatherings will be more pastoral or practical, including several-day or week-long meetings, in which priests can examine questions of a pastoral nature as a presbyterium. Pastoral planning, however, should not overshadow the need for having the days or times for study and formation, both doctrinal-intellectual and personal-spiritual.

In this area, there is particular concern for young priests in their first years of priesthood. The “Directory for Priests” calls for them to have regular meetings with the bishop, monthly times for rest and prayer, annual meetings for continued study, retreats, and days of fraternity between the young priests.
 Pastores Dabo Vobis calls for these young priests to have an “active participation in the formational meetings of the presbyterate [presbyterium]”:

They should have frequent and systematic meetings which, while they continue the sound and serious formation they have received in the Seminary, will gradually lead young priests to grasp and incarnate the unique wealth of God’s gift which is the priesthood and to express their capabilities and ministerial attitude, also through an ever more convinced and responsible insertion in the presbyterate [presbyterium], and therefore in communion and co-responsibility with all their brethren.

Beside the younger clergy, however, priests of all ages have need for continual formation, which is recommended to be done as part of the presbyterium, not only individually.

A real and well planned revival of the diocesan presbyterate is a wonderful means for the ongoing formation of midlife priests, to rediscover their priestly identity, to live their proper spirituality and celibacy and for an effective pastoral ministry. The real friendship within the presbyterate, mutual support and help in life and ministry, will help the midlife priests to fight against all temptations proper to the middle age. The practical ways and means of revival of the presbyterate in every diocese have to be planned in detail taking into consideration the exigencies of the place and time.

Besides this planning at the diocesan level, meetings and formation should also take place on the sub-diocesan level, especially in the deanery-vicariate.

Another important moment of ongoing formation is the Vicariate Meetings.... These meetings have a double objective. They help the priests of the vicariate to grow together in their spiritual life and to reflect, plan and evaluate together the pastoral ministry in the vicariate.

The important role of the dean in coordination between parish priests has already been highlighted. He also has a role in continuing education, as the Vicar forane “is to encourage the clergy, in accordance with the provisions of particular law, to attend at the prescribed time lectures and theological meetings or conferences, in accordance with Can. 279 §2.” (Can. 555 §2, 1°)

Interparochial meetings of priests are related to concrete need and pastoral tasks. They take place with profit both for the interior life of the priests and for the efficacy of his ministry... Monthly deanery conferences and days of recollection also provide for the spiritual needs of priests.

The role of the dean as organizer of pastoral action on the inter-diocesan level is incontestably being enlarged. The postulate for organizing a deanery library to provide sustenance for the intellectual and spiritual life as well as the pastoral action of priests is brought forward more and more frequently.

Such vicariate meetings will normally include common prayer, and often be an occasion for sharing a meal together, thus fostering priestly friendship and fraternity. Like priestly associations and common life, one of the obvious advantages of regular meetings is to help reduce the risks and negative consequences of isolation.

It is necessary to create the occasions for frequent periodic meetings, both programed and spontaneous, at various levels which could assume from time to time the form of prayer, debate, reflection, experiences, and the like, in order to avoid priests’ being isolated without friends.

The U.S. Bishops, clearly speaking about the presbyterium, examine “Practical Possibilities for the Formation of a Presbyterate” and provide several possible ideas. “Praying Together” both informally and in formal ways including retreats and days of renewal. “Studying Together” with study days and times, courses or convocations, or small groups that meet regularly. “Planning Together” through the presbyteral council, diocesan synod and consultation, as well as in vicariates and deaneries. And “Informal Contact”:

The fraternal bonds of a presbyterate are forged and deepened not only in the context of prayer and work done together but also through the informal contact that priests in a presbyterate have with one another. These become occasions of mutual recognition and support and, on occasion, of healthy challenge.

One should not forget the value of simple activities like recreation, togetherness, and other activities characteristic of friendship. “They should also be delighted to gather together for relaxation, remembering the words by which the Lord himself invited his weary apostles: ‘Come apart into a desert place and rest a little’.” (PO 8)

Concelebration

The support given to priests by opportunities for common prayer, especially liturgical prayer such as the Liturgy of the Hours, has been discussed in the section on common life. In addition, the sacrifice of the Eucharist reveals in a special way the unity of the one priesthood. For this reason, Vatican II points to concelebration as a particular manifestation of the presbyterium.

The principal manifestation of the Church consists in the full, active participation of all God’s holy people in the same liturgical celebrations, especially in the same Eucharist, in one prayer, at one altar, at which the bishop presides, surrounded by his college of priests [presbyterium] and by his ministers. (SC 41)

Concelebration whereby the unity of the priesthood is appropriately manifested has remained in use to this day in the Church both in the East and in the West. (SC 57)

The Council called for a new ritual of concelebration, which before in the West had only existed within the rite of Ordination, to be a powerful sign of the unity of the Church and of the priesthood. Presbyterorum Ordinis also stressed how concelebration reveals the unity of the priests’ consecration and mission, a unity with each other and a hierarchical union with the bishop.

The Congregation for Divine Worship has clearly desired to facilitate and even encourage concelebration, since it is a manifestation of the unity of the sacrifice and priesthood of Christ and thus one possible way to strengthen the bond between priests.
 Indeed this is seen in its very definition of concelebration:

In this type of celebration of Mass, many priests, in virtue of one and the same priesthood and in the person of the High Priest, act together with one will and one voice. They confect and offer the one Sacrifice in one sacramental act, and together they partake of that sacrifice.

The “Directory for Priests” emphasizes how this unity is most especially evident when priests concelebrate with the Bishop.

The Eucharistic concelebration... especially when presided by the Bishop and with the participation of the faithful, manifests well the unity of the priesthood of Christ in his ministers, as well as the unity of the sacrifice of the People of God. Moreover, it contributes to the consolidation of sacramental fraternity which exists among priests.

The Chrism Mass on Holy Thursday is emphasized and encouraged as primary among the concelebrations with the bishop.
 In addition, concelebration is “prescribed by the rite itself” for the ordination of priests.
 Since ancient times, the presbyterium and its priestly brotherhood have been manifested sacramentally at priestly ordinations in two ways: by the imposition of hands done by all the priests, and by the newly ordained priests concelebrating with the Bishop.

At the ceremony of ordination to the presbyterate, not only does the ordaining bishop impose hands on the candidates, but so also do the priests present at the ceremony. There is a scriptural basis for this practice (1 Tim. 4:14), which is very ancient in the Church (see the Apostolic Tradition of Hippolytus, early third century). It is a liturgical manifestation of the corporate or collegial character of the presbyterate.

Also “to be held in high regard” are those Masses “in which the priests of each diocese concelebrate with their own Bishop”, whenever these would occur: ordinations, the Chrism Mass and Mass of the Lord’s Supper, celebrations of the diocesan patronal Saints, the anniversaries of the Cathedral’s dedication and the Bishop’s episcopal ordination, a Synod, pastoral visitation, retreat, or other priests meetings. “In these instances the sign of the unity of the priesthood and also of the Church inherent in every concelebration is made more clearly manifest.”

In a Eucharistic celebration presided over by the bishop, presbyters should concelebrate with him so that the mystery of the unity of the Church may be made manifest through the eucharistic celebration and so that the presbyters may be seen by the entire community to be the presbyterate [presbyterium] of the bishop.

While concelebration is never mandatory in canon law, and only required by the ritual at ordinations of priests and bishops and at the Chrism Mass, the Church ardently desires it. “Although every priest retains the right to celebrate alone, it is desirable that priests should celebrate the Eucharist in this eminent manner.”
 The Eastern law has codified this strong recommendation for concelebration. “If it is possible, presbyters are to celebrate the Divine Liturgy together with a bishop presiding or with another presbyter, since thus the unity of the priesthood and of the sacrifice will be properly manifested” (CCEO Can. 700 §2).

Among the restrictions on concelebration are when necessity (e.g. space limitations) or pastoral benefit of the faithful suggests against it.
 Since the priest is limited to celebrating Mass only once a day, which he normally does for the good of the faithful, opportunities for concelebration would be quite limited.
 Therefore, to encourage concelebration and the unity it manifests, a second Mass is allowed when one celebrates with the Bishop, or at a meeting of priests.

Even when a priest cannot concelebrate a Mass, because of having to celebrate Masses for the faithful, he may still participate in what one author calls a “non-consecratory” concelebration, attending in cassock and surplice and sitting with the other priests in the sanctuary.

Concelebration, consecratory or non-consecratory, is a greater manifestation of the unified hierarchical Church than is the singular Mass, simply because the presence of a group of priests represents visibly the college of priests associated with their bishop.

One envisions a variety of possible inter-parish celebrations. For example, “Traditional get-togethers by reason of reciprocal pastoral services on the occasion of parish solemnities are in the process of progressive transformation into a community comprising the spiritual needs of the entire deanery.”
 There are numerous liturgical occasions for priests to gather on at least the deanery level, such as a communal Reconciliation service, Forty Hours, or parish mission.

Whether on the deanery or diocesan level, “celebrations - liturgical and otherwise... are ways of building and strengthening the presbyterium... It is not sufficient merely to talk of the communion of the presbyterium; it must be experienced.”

In this chapter, we have seen a variety of ways that reinforce the sacramental bond and common mission among priests in a diocese. These can come from the initiative of the bishop, the presbyteral council, the vicars and deans, or the individual priests.

The common life of priests can be both a manifestation of the presbyterium and reinforcement of it in many ways. Whether priests reside together - especially recommended for priests of the same parish - or they simply share together in prayer, meals and community, it has many advantages. The benefits that common life affords for priests indicate that it should never be rejected out of hand, and should be encouraged, even if some sacrifice is required.

Two other forms of this priestly communion strive for a great unity among priests by their regular meetings: priestly associations and continuing education. The Church approves and promotes associations of priests as a means for growth in holiness and charity. Ongoing formation of priests, especially on the diocesan level, also can greatly contribute not only to their intellectual growth, but also to the unity and cooperation of the presbyterium.

Finally, among the various possible meetings of priests, opportunities for liturgical prayer should not be overlooked. Concelebration is a privileged manifestation of the presbyterium, as the Eucharist is always both a source and sign of communion of priests with each other and with their Bishop.

All the above institutions are very flexible in their concrete application and are not strictly limited to the diocesan level. They must, however, always contribute to the diocesan priest’s relationship with his presbyterium, otherwise they do not belong in the Church’s communion.

All the relationships which exist between the bishop and his priests and all the institutions in which these relationships are juridically articulated make sense in the measure in which they allow the priority of the presbyterium to clearly emerge and enhance its internal cohesion.

Conclusion
A priest, incorporated by the sacrament of holy orders into the Ordo Presbyterorum, is constituted by divine law as a cooperator of the Episcopal Order. The specific ministerial function of diocesan priests is determined, according to the practice of ecclesiastical law, by incardination, which attaches a priest to the service of a local church, under the authority of the respective bishop, and by a canonical mission, which confers upon a priest a definite ministry within the unity of the Presbyterium whose head is the bishop.

This paper has examined how the Second Vatican Council’s teachings on communion and the particular Church lead to the recognition of an important dimension of the order of presbyters: the presbyterium.

The diocesan clergy have a primary role in the care of souls because, being incardinated in or appointed to a particular church, they are wholly dedicated in its service to the care of a particular section of the Lord’s flock, and accordingly form one priestly body [presbyterium] and one family of which the bishop is the father. (CD 28)

Chapter 1 traced how the presbyterium actually is not a new concept, but is a renewal of one that existed from the time of the early Church. It flourished during the first centuries, especially as seen in the writings of the early church fathers and above all St. Ignatius of Antioch. The Bishop is the head of the local church, surrounded by his presbyterium which helps in governance, teaching and ministry, always under and in union with the bishop.

With the spread of the priests away from the episcopal city, the presbyterium lost its characteristic unity of the priests surrounding the bishop, becoming more a moral union of priests dispersed throughout the diocese. With this came a loss in the priest’s participation with the office of the Bishop, and a loss of the use of the word “presbyterium”.

This was rediscovered by Vatican II, that the diocesan presbyterium has an important place in the structure of the Church. Based on ecclesial communion, the priests of a diocese are co-workers with the bishop, forming a concrete, even juridical, reality. The presbyterium is one of the defining and integral elements of the particular church and its organization.

Membership in the presbyterium is first based upon the sacramental ordination in the order of presbyters, but an additional link is required, a sharing in the common mission of a diocese. This relationship comes from either incardination or appointment; i.e. either by a permanent inscription of a secular priest in the diocese, or by a temporary insertion (aggregation) of a priest - secular or religious - into the pastoral ministry dependent on the Bishop.

Since the Bishop and his Priests must succeed to establish and apply a new custom of ecclesial life, we can say that the Presbyterium may be, if not exactly ‘the greatest revolution worked by the Council’, at least a fact of most-notable importance.

Chapters 2 and 3 thus examined some of the ways this “new custom” is to be put into practice, how it translates into juridical realities in the “ecclesial life” of a particular Church. The presbyterium is to be manifested in numerous ways - old and new - both on the diocesan-wide level, and within the portions of the diocese.

The first and primary juridical manifestation of the presbyterium is the presbyteral council. This is because of its composition, as it represents the priests of the presbyterium, and because of its role, as it collaborates with the bishop in governing the diocese by its advice. Because it is the senate of the bishop, the presbyteral council has a primary place among the helpers and advisors of the bishop, although it only has a consultative vote. It has concern for any serious matters that involve the diocese, not just the priests themselves. It also strives to increase the hierarchical communion between the bishop and the priests, and therefore should never be an antagonist to the bishop or distant from the presbyterium they represent.

The bishop then chooses some priests from the presbyteral council to form the college of consultors. They are his special advisors in important matters, and while primarily consultative, sometimes have a binding vote. The consultors also have an essential role in governance of the diocese when the episcopal see is vacant, electing and advising the administrator. In most places today, the college of consultors has taken over these functions from one of the more ancient manifestation of the presbyterium, the cathedral chapter.

Historically, chapters of canons were groups of diocesan priests who live a rule and attach themselves to a collegial church. Of particular importance were those linked to the cathedral church, as these cathedral chapters had a variety of powers and dignities as the primary senate and council of the Bishop. Today, these have primarily been reduced to liturgical functions, and in some places do not even exist. Yet they remain a manifestation of the presbyterium, as they are still a means for diocesan priests to join in common life and prayer together.

Another traditional manifestation of the presbyterium is the diocesan synod. These historic assemblies have always included a representation of the priests, collaborating with the bishop in making particular law for the diocese. Today the synod includes laity, and continues to have an important place in not only the creation of law, but also pastoral planning. This means for helping the bishop in his governance should not be overlooked, as it can foster greater cooperation and unity; although frequently recommended, they occur infrequently.

The last institution on the diocesan level is the curia, the persons and entities that help the bishop in the administration of the diocese, especially his daily activity. Priests hold many of these curial offices that directly collaborate with the bishop, while many other laity also provide important help in the administration of the diocese. These have an important role in directing pastoral action, promoting coordination and unity among the priests in the diocesan ministry.

Primary among the priests of the curia are the vicars, particularly the Vicar General and Episcopal Vicars. These enjoy ordinary executive power and thus have special co-responsibility with the Bishop. The vicar general exercises this power for the whole diocese, and is normally the moderator of the curia. Episcopal vicars exercise this for a particular territory or group of the faithful. Thus, both have important roles in governance and collaboration.

To achieve greater coordination and unity, it is helpful to have smaller groups of priests work together, dividing the parishes into groupings. Yet the episcopal vicariate is not the first way that the law envisions doing this. The vicariate forane or deanery is foreseen as the ordinary means of division and grouping, however it is not mandatory. This allows for exceptions where other arrangements would be more effective, and sometimes a combination of both episcopal vicars and deans will be suitable.

The dean has a variety of supervisory functions, but also a role in helping and assisting the priests. His primary task is the coordination of pastoral action, so that the apostolate is better organized within the deanery. Two important ways the dean achieves this are parish visitations, and regular meetings of the priests for their continued learning and the discussion of pastoral plans and affairs.

With the aid of the presbyteral council, diocesan curia, and deanery, each parish pastor can act as part of a unified presbyterium. Priests never act alone but together with the neighboring pastors and the pastoral plan of the entire diocese, with his fellow priests and Bishop. Coordination is needed as evangelization and ministry can easily extend beyond the traditional parish boundaries, especially in today’s mobile society.

While the presbyterium may be strengthened whenever priests live and work together, this particularly occurs when priests are assigned to the same parish, either as parochial vicars or pastors in solidum. These priests assist in the pastoral care of a parish, joining in the same tasks and duties as parish pastors. Parochial vicars have a particular duty of cooperation with the pastor, just as a team of priests have with each other, since they act with joint responsibility.

These two means of parochial care are also an opportunity for promoting the custom of the common life among priests. Even if not mandatory in universal law, the common life is highly encouraged and desired for those who share the same ministry. Communal life is a well-suited means, not only to a more effective ministry, but also to a greater priestly holiness and example of communion.

Thus Chapter 4, in examining the ways that reinforce the presbyterium, lists the common life of priests as primary. The magisterium commends this practice, even for priests without a common assignment, because of the innumerable benefits it has for priests and their ministry, especially in the areas priests experience difficulty today: loneliness and celibacy. Besides its traditional form of living together, sharing a common table and frequent meetings also form part of community life. Mention should be made of common prayer, and the possibility of the sharing of property in common.

Closely linked to priestly common life are priestly associations. Indeed one of the more popular associations, the Apostolic Union, followed in the footsteps of Holzhauser’s Institute of common life for diocesan priests, and provided a way for priest to associate even when common life was not possible. Besides similar advantages of aiding priest in their struggles and isolation, priestly associations are often formed for the particular purpose of increasing priestly holiness, learning and effective ministry. Associations should also foster the unity of the clergy with one another and with their Bishop, reinforcing the presbyterium, never creating divisions among it.

Another means of learning and growth for priests is ongoing formation, the continued education after ordination, which is indispensable for priests. In order to promote and ensure the fulfillment of this duty of priests, regular meetings of priests have a great importance. Besides intellectual formation, there are spiritual retreats and days of reflection, and pastoral conferences, workshops and planning sessions. An ongoing formation done in common can help build a greater unity among the presbyterium. This can and should take place on the diocesan level, as well as that of the vicariate or deanery. Yet priests may also meet for less formal reasons, gathering for prayer, relaxation and simple fraternity and friendship.

Very important among communal and liturgical prayer of priests is concelebration. When priests join in celebrating the sacrifice of the Eucharist, the unity of the priesthood and the presbyterium is manifested. This is particularly seen when priests concelebrate with their own Bishop, especially at the Chrism Mass and ordinations, or other diocesan and parish celebrations.

In the end, two needs stand out. First is to develop a greater knowledge of the concept of the presbyterium, a need for a better definition of what it is as both a theological and juridical reality. A further discovery-development of this hidden treasure of Vatican II is still lacking, partly caused by a deficient translation of Church documents into English. The concept of the presbyterium should have an eminent place in every aspect of diocesan priesthood and seminary training, from ministry to spirituality. Incardination is not merely juridical, it is also an awareness, an attitude which should imbue the entire priestly vocation.

It is necessary to consider the priest’s membership in and dedication to a particular Church. These two factors are not the result of purely organizational and disciplinary needs. On the contrary, the priest’s relationship with his Bishop in the one presbyterate [presbyterium], his sharing in the Bishop’s ecclesial concern, and his devotion to the evangelical care of the People of God in the specific historical and contextual conditions of a particular Church are elements which must be taken into account in sketching the proper configuration of the priest and his spiritual life.

Second, there is need for greater effort and commitment on the part of all priests and bishops. The unity of the presbyterium will not happen accidentally, rather building communion requires effort, “commitment and planning” by the diocese.
 On the part of priests, it will require overcoming of personal differences and sacrifice of one’s preferences, a true self-denial for Christ and the communion of his Church. On the part of bishops, a true leadership is needed, one that both encourages and legislates. “It is the duty of the bishop to foster unity among the priests of his diocese, because together with their bishop the priests of the diocese constitute one presbyterium.”
 The bishop must work to know his priests, just as the priests are to consider him a father and friend. The bishop’s role can have a strong effect on the presbyterium and the juridical institutions that manifest and reinforce it.

The unity between bishops and priests is, in such manner, sacerdotal and hierarchical communion; in the sacrament and in the ministry; in the faith and in the life; it is concretized in the style of dedication of oneself to the particular Church and of coherent pastoral sharing. From here the call to the unity of the presbyterium gives translation into terms of effective co-responsibility, of participation, of solidarity and of reciprocal support in the pastoral activity: in this one must express the presbyterium as a union of the priests with the bishop not only for motives of priestly spirituality or of ministerial efficiency, but above all for the communal logic which sustains all the life, the structure and the ministry of the Church.

Bibliography
Sources
Benedict XV. Codex Iuridici Canonici. May 27, 1917. Trans. by Edward N. Peters, ed. The 1917 or Pio-Benedictine Code of Canon Law. San Francisco: Ignatius Press, 2001.

Catechism of the Catholic Church. Catechismus Catholicae Ecclesiae. October 11, 1992. revised Latin typical edition. August 15, 1997.

Congregation for Bishops. “Directory on the Pastoral Ministry of Bishops.” Directorium de pastorali ministerio Episcoporum (Ecclesiae imago). February 22, 1973: EV 4:1945-2328. Trans. Ottawa, Ontario: Canadian Catholic Conference, 1974.

Congregation for Catholic Education. “A Guide to Formation in Priestly Celibacy.” Rome: Typis Polyglottis Vaticanis, 1974.

___ “The Basic Plan for Priestly Formation.” Ratio fundamentalis institutionis sacerdotalis. January 6, 1970: AAS 62 (1970) 321-384.

___ Editio Altera. March 19, 1985. Rome: Typis Polyglottis Vaticanis, 1985.

Congregation for Clergy. “Declaration on the association of priests.” Quidam Episcopi. March 8, 1982: AAS 74 (1982), 642-645. Trans. Origins 11 (1982) 645, 647.

___ “Directives for Collaboration among Local Churches and in particular for a Better Distribution of the Clergy.” Postquam apostoli. March 25, 1980: AAS 75 (1980) 343-364.

___ “Directory on the Ministry and Life of Priests.” Dives Ecclesiae. March 31, 1994: EV 14:750-917. Trans. Rome: Libreria Editrice Vaticana, 1994.

___ “Directory for the Ministry and Life of Permanent Deacons.” Diaconatus Originem. February 22, 1998: AAS 90 (1998) 879-927.

___ “Instruction and Permanent Formation of Clergy.” Inter Ea. November 4, 1969: AAS 62 (1970) 123-134.

___ “Circular Letter regarding Priest’s Councils.”Presbyteri Sacra. April 11, 1970: AAS 62 (1970) 459-465. CLD 7 (1968-1972) 383-390.

___ “The Priest and the Third Christian Millennium: Teacher Of The Word, Minister Of The Sacraments And Leader Of The Community.” Nata e sviluppatasi. March 19, 1999: EV 18:289-376.

___ “The Priest, Pastor and Leader of the Parish Community.” August 4, 2002.

Congregation for Clergy, et al. “Instruction on Certain Questions regarding the Collaboration of the Non-ordained Faithful in the Sacred Ministry of Priests.” Ecclesiae de Mysterio. August 15, 1997: AAS 89 (1997), 852-877.

Congregation for Divine Worship. “Ceremonial of Bishops.” Caeremoniale Episcoporum. September 14, 1984. Trans. Collegevile, MN: The Liturgical Press, 1989.

___ “Declaration on Concelebration.” In Celebratione Missae. August 7, 1972.

___ “General Instruction of the Roman Missal.” Institutio Generalis Missalis Romani, editio typica tertia. 2000. English translation by USCCB, November 12, 2002.

Congregation for the Evangelization of Peoples. “Instruction On The Sending Abroad And Sojourn Of Diocesan Priests From Mission Territories.” De vitanda quorundam clericorum vagatione. April 25, 2001: AAS 93 (2001) 641-647.

___ “Pastoral Guide for Diocesan Priests in Churches Dependent on the Congregation for the Evangelization Of Peoples.” Le giovani chiese. October 1, 1989: EV 11:2495-2647.

Congregation for Religious and Congregation for Bishops. “Directives for the Mutual Relations between Bishops and Religious in the Church.” Mutuae Relationes. May 14, 1978: AAS 70 (1978) 473-506. CLD 9 (1978-81) 296-340.

Congregation for Sacred Rites. “General Decree for the Rite of Concelebration.” Ritus Servandus. “Decree of promulgation,” Ecclesiae Semper. April 16, 1965: AAS 57 (1965) 410-423.

___ “Instruction on Eucharistic Worship.” Eucharisticum Mysterium. May 25, 1967: EV 2:1293-1367.

John Paul II. “At the Close of the Great Jubilee of the Year 2000.” Novo Millennio Ineunte. January 6, 2001: AAS 93 (2001) 266-309.

___ “Code of Canon Law.”Codex Iuridici Canonici. January 25, 1983.

___ “Code of Canons of the Eastern Churches.” Codex Canonum Ecclesiarum Orientalium. October 18, 1990. Trans. Washigton D.C.: CLSA, 2001.

___ Letters to My Brother Priests, 1979-1999. ed. by James Socias. Princeton (NJ): Scepter Publishers, 2001.

___ Priesthood in the Third Millennium: Addresses of Pope John Paul II 1993. ed. by James Socias. Princeton (NJ): Scepter Publishers, 1994.

___ “On the Bishop, Servant of the Gospel of Jesus Christ for the Hope of the World.” Pastores Gregis. October 16, 2003.

___ “On the Formation of Priests in the Circumstances of the Present Day.” Pastores Dabo Vobis. March 25, 1992: AAS 84 (1992) 657-804.

John XXIII, Bl. “On St. John Vianney and the Priesthood.” Sacerdotii Nostri Primordia. August 1, 1959: AAS 51 (1959) 545-579.

Paul VI. “Implementin the Decrees of Vatican Council II.” Ecclesiae Sanctae. 6 Aug 1966: AAS 58 (1966) 757-787.

___ “On The Celibacy of the Priest.” Sacerdotalis Caelibatus. June 24, 1967: AAS 59 (1967) 657-697.

Pius IX, Bl. “On Priests And The Care Of Souls.” Amantissimi Redemptoris. May 3, 1858.

Pius X, St. “To The Catholic Clergy On Priestly Sanctity.” Haerent Animo. August 4, 1908: ASS XLI (1908) 555-577.

Pius XI. “On the Catholic Priesthood.” Ad Catholici Sacerdotii. Dec 20, 1935: AAS 28 (1936) 5-53.

Pius XII. “On the Development of Holiness in Priestly Life.” Menti Nostrae. September 23, 1950: AAS 42 (1950) 657-702.

Pontificia Commissio Codici Iuris Canonici Recognoscendo, Lex Ecclesiae Fundamentalis, in Synopsis “Lex Ecclesiae Fundamentalis” ed. O.G.M. Boelens. Leuven: Uitgeverij Peeters, 2001.

Synod of Bishops, 1971. “The Ministerial Priesthood.” De Sacerdotio Ministeriali (Ultimis temporibus). November 30, 1971: AAS 63 (1971) 898-922. Trans. Washington: NCCB, 1971.

___ 1985. “A message to the People of God” and “The Final Report.” Washington: NCCB, 1986.

___ 1990. “Instrumentum Laboris: The Formation of Priests in Circumstance of the Present Day.” Washington: USCC, 1990.

United States Conference of Catholic Bishops. “The Basic Plan for the Ongoing Formation of Priests.” Washington: USCCB, 2001.

___ “United in Service: Reflections of the Presbyteral Council.” Origins 21 (1991) 409-421.

Vatican Council II: The Conciliar and Post Conciliar Documents. ed. Austin Flannery, O.P. Northport (NY): Costello Publishing Co., Inc., 1996. New Revised addition.

___ “The Constitution on the Sacred Liturgy.” Sacrosanctum Concilium. December 4, 1963: AAS 56 (1964) 97-144.

___ “Dogmatic Constitution on the Church.” Lumen Gentium. November 21, 1964: AAS 57 (1965) 5-67.

___ “Decree on the Mission Activity of the Church.” Ad Gentes. December 7, 1965: AAS 58 (1966) 947-990.

___ “Decree on the Pastoral Office of Bishops in the Church.” Christus Dominus. October 28, 1965: AAS 58 (1966) 673-696.

___ “Decree on the Ministry and Life of Priests.” Presbyterorum Ordinis. December 7, 1965: AAS 58 (1966) 991-1024.

Authors
Alaguselvan, Antoniswamy. Priests’ Council: A Representative Body of the Presbyterium in the Goverance of the Diocese. Rome: Urbaniana, 1998.

Arrieta, Juan Ignacio. Governance Stuctures within the Catholic Church. Montreal: Wilson & Lafleur Ltée, 2000. or Diritto dell’organizzazione ecclesiastica. Milano: Giuffrè Editore: 1997.

___ “Organos de participación y corresponsabilidad en la iglesia diocesana.” Ius Canonicum 34 (1994) 553-593.

Barela, Stefan. “Vita Communis: Contacts, Communities and Communitary Forms of Secular Priests.” Trans. by Anthony Buono. Concilium 3 (1969) 47-52.

Beal, John P., et al., eds. New Commentary on the Code of Canon Law (CLSA). New York: Paulist Press, 2000.

Bertola, Carlo. I Have Called You Friends: Sacramental, Theological and Existential Aspects of Priestly Fraternity. New York: Alba House, 1989.

Beyer, Jean, et al. Comunione ecclesiale e strutture di corresponsabilità: Dal Vaticano II al nuovo Codice di Diritto Canonico. Rome: Gregoriana, 1990

Borgman, O.S.A., Mason William. The Common Life among Clerics in the Writings of St. Augustine of Hippo and Ecclesiastical Legislation. Washington D.C.: CUA, 1968.

Broderick, Robert C. The Catholic Enclyclopedia. Huntington, IN: Our Sunday Visitor, Inc., 1975.

Calvo, Randolph Consultation and the Presbyteral Council: New Emphasis in the Ratio Legis. Rome: S. Thomae, 1986.

Caparros, E., et al., eds. Code of Canon Law Annotated. Montreal: Wilson & Lafleur Itée, 1993.

Cardia, Carlo. Il governo della Chiesa. Bologna: il Mulino, 1984.

Carretto, Guido. “Il Consiglio Presbiterale.” Apollinaris 44 (1971) 230-269. or Il Consiglio Presbiteriale: Lineamenti teologico-giuridici. Rome: Lateranense, 1971.

Cattaneo, Arturo. Il presbiterio della Chiesa particolare. Milano: Giuffrè Editore, 1993.

Chiappetta, Luigi. Il Codice di diritto canonico: commento giuridico-pastorale. 2 vols., Napoli: Edizioni Dehoniane, 1987

___ Il manuale del parroco: commento giuridico-pastorale. Rome: Edizioni Dehoniane, 1997

___ Prontuario di diritto canonico e concordatorio. Rome: Edizioni Dehoniane, 1993.

Cogan, Patrick J., ed. CLSA Advisory Opinions: 1984-1993. Washington D.C.: CLSA, 1995.

Conferencia Episcopal Española, ed. Espiritualidad del Presbitero Diocesano Secular. Simposio. Madrid: EDICE, 1986.

Corecco, Eugenio. Canon Law and Communio: Writings on the Constitutional Law of the Church. eds. Graziano Borgonovo and Arturo Cattaneo. Vaticano, 1999. or Ius et communion: scritti di diritto canonico. Edizioni Piemme, 1997.

Coriden. James A., et al., eds. The Code of Canon Law: A Text and Commentary (CLSA). New York: Paulist Press, 1985.

Corral Salvador, Carlos, et al. Nuovo dizionario di diritto canonico. Milano: San Paolo, 1993.

D’Ercole, Giuseppe. “The Presbyteral Colleges in the Early Church.” Trans. by Edward Carpenter. Concilium 7 (1966) 12-18.

Erdö, Peter and J. García Martin. “La missione come principio organizzativo della Chiesa - Un aspetto particolare: la missione dei presbiteri e dei vescovi.” Periodica de re canonica. 84 (1995) 425-454.

Guanzon, Hernando B. The Development and the Juridical Aspects of Priestly Permanent Formation. Rome: Santa Croce, 1995.

Haarsma, Frans “The Presbyterium: Theory or Program for Action?” Concilium 3 (1969) 32-37.

Herranz Casado, Julián. Studi sulla nuova legislazione della chiesa. Milano: Giuffrè Editore, 1990.

___ “The Image Of The Priest In The Decree Presbyterorum Ordinis: Continuity And Projection Toward The Third Millennium.” Trans. by Christopher J. Schreck. Rome, 1995.

Hesch, John Beaman. A canonical commentary on selected personnel policies in the United States of America regarding decent support of diocesan priests in active ministry. Washington, D.C.: CUA, 1994.

Incitti, Giacomo. Il consiglio presbiterale: Alle origini di una crisi. Bologna: Edizioni Dehoniane, 1996

___ “Il presbiterio diocesano e i presbiteri religiosi: I. Il Concilio Vaticano II.” Quaderni di diritto ecclesiale. 12 (1999) 413-436.

___ “Il presbiterio diocesano e i presbiteri religiosi: II. Il Codice di diritto canonico.” Quaderni di diritto ecclesiale. 16 (2003) 307-328

Kurtyka, Edward John. The Vicar Forane: An Historico-Canonical Study. Washington D.C.: CUA, 1991.

Lombardía, Pedro and Juan Ignacio Arrieta, eds. Codice di diritto canonico: Edizione bilingue commentata. Vol. I. Rome: Edizioni Logos, 1986.

Madalaimuthu, Philomindas. Religious in their relation with diocesan bishop and diocesan clergy. Rome: Urbaniana, 1997.

Mallett, James K., ed. The Ministry of Governance. Washington D.C.: CLSA, 1986.

Marzoa, A., et al., eds. Comentario exegético al código de derecho canónico. 8 vols. Pamplona: EUNSA, 1997.

Marchesi, Mario. “Il Consiglio presbiterale: gruppo di sacerdoti, rappresentante di un presbiterio.” Quaderni di diritto ecclesiale. 8 (1995) 61-71

Mariconti, Gian Franco. “Il Parroco promotore di comunione nella comunità parrocchiale.” Monitor Ecclesiasticus 116 (1991) 243-259.

McGovern, Thomas J. Priestly Identity: A Study in the Theology of the Priesthood. Dublin: Four Courts Press, 2002.

Mendonca, Augustine. “The Bishops as a Father, Brother and Friend to His Priests.” Philipine Canonical Formum IV (2002) 75-95.

Miller, Walter D. The Juridical Configuration of the Diocesan Consultors with Particular Reference to the Church of the United States of America (An Historical-Juridical Study). Rome: Lateranense, 1975.

Montini, G. Paolo. “Comunione e comunicazione tra Consiglio presbiterale diocesano, presbiterio diocesano e diocesi.” Quaderni di diritto ecclesiale. 8 (1995) 103-110.

Mulvey, Michael ed. Priests of the Future: Formation and Communion New York: New City Press, 1991.

National Federation of Priests’ Councils (NFPC), ed. The Spiritual Renewal of the American Priesthood. Colloquia. Chicago: NFPC, 2000.

Navarro, Luis. Persone e soggetti nel diritto della Chiesa: Temi di diritto della persona. Rome: Subsidia Canonica, 2000.

Pinto, Pio Vito, et al., eds. Commento al codice di diritto canonico. 2nd ed. Libreria Editrice Vaticana, 2001.

Pospishil, Victor J. Eastern Catholic Church Law. Brooklyn, NY: Saint Maron Publications, 1993.

Prusak, Bernard. The canonical concept of particular church before and after Vatican II. Rome: Lateranese, 1967.

Purcell, Joseph W. “The Institute of the Senate of Priests” The Jurist 38 (1978) 132-153.

Ramos, Francisco J., O.P. Le chiese particolari e i loro raggruppamenti. Rome: Millennium Romae, 2000.

Ratzinger, Joseph. “Biblical Foundations of Priesthood” Communio: International Catholic Review 17 (1990) 617-627. or “The Nature of Priesthood” L’Osservatore Romano (English) October 29, 1990, 6-7.

Redazione di Quaderni di diritto ecclesiale. ed. Il codice de diritto canonico commentato. Milano: Ancora, 2001.

Riccardo, Gnieri. Bishop-priest relationship: relations and collaboration between bishop and diocesan clergy in their pastoral ministry according to canon 384. Rome: Urbaniana, 1993.

Romita, Fiorenzo, ed. “Diritto e Pastorale nella Chiesa Oggi.” Monitor Ecclesiasticus 94 (1969) 553-662. (Canonical-Pastoral Congress held in Naples, Sept. 1969)

Sarzi Sartori, Giangiacomo. “Il Consiglio presbyterale nelle fonti conciliari della disciplina canonica” in Partecipazione e corresponsabilità nella chiesa: I consigli diocesani e parrocchiali. Mauro Rivella ed. Milano: Ancora, 2000, 36-80. or “Presbiterio e Consiglio presbiterale nelle fonti conciliari della disciplina canonica.” Quaderni di diritto ecclesiale 8 (1995) 6-47.

Sheehy, Gerard, et al., eds. The Canon Law Letter & Spirit (CLSGBI). London: Geoffrey Chapman, 1995.

Singaroyan, Sebastianappan. Ongoing Formation of Middle Aged Prists in the Light of “Pastores Dabo Vobis”. Rome: Lateranense, 1995.

Vorgrimler, Herbert. ed. Commentary on the Documents of Vatican II. 5 vols. New York: Herder and Herder, 1966-1969.

Van Hove, A. “Bishop” in The Catholic Encyclopedia, vol. II. New York: Robert Appleton Company, 1907.

Voulgaris, Christos Sp. “The Sacrament Of Priesthood In Holy Scripture: Theological Presuppositions.” Athens: University of Athens, 1996.

Woestmann, William H., O.M.I The Sacrament of Orders and the Clerical State: A Commentary on the Code of Canon Law. Ottawa: St. Paul University: 1999.

� John Paul II, “Message écrit pour la veillée de prière sur les vocations”, 21 August 1997, 4. “Pendant vos années de séminaire, vous êtes réunis par l’Esprit Saint en une fraternité unique; ce temps de vie communautaire est une véritable expérience d’Église, vous préparant à la vie au sein du presbytérium, dans la diversité des charismes et des sensibilités qu’il comporte: ainsi, vous vous sentirez chaque jour davantage membres de l’Église diocésaine.” Trans. [10-27-03] http://www.vatican.va/ holy_father/john_paul_ii/travels/documents/hf_jp-ii_mes_21081997_vocation_en.html.

� Ibid, 6. “le dépouillement de soi pour le service de l’Église et la suite du Christ passent par la remise de sa vie et de son avenir entre les mains de son évêque, comme cela se réalise symboliquement au cours de l’ordination, pour conduire son action dans la perspective de la charité pastorale. C’est dans l’obéissance que nous faisons la volonté de Dieu. Une telle attitude renforce le sens du service et de la disponibilité pour la mission ecclésiale et l’ouverture à la pastorale diocésaine; vous serez alors attachés à l’évêque ‘comme des coopérateurs sûrs [qui] apportent leur concours en commun avec leurs frères’.” He quotes Vatican II. “Decree On Priestly Training” Optatam totius. October 28, 1965, 9.

� Synod of Bishops, 1971. “The Ministerial Priesthood.” Ultimis temporibus. November 30, 1971, part II, II, n. 1. “Principium vero dirigens in Decreto Presbyterorum Ordinis a Concilio Vaticano II expressum, quo scilicet ipsa unitas consecrationis missionisque requirit hierarchicam presbyterorum communionem cum ordine Episcoporum, habetur fundamentale ad practice restaurandam vel renovandam, plena cum fiducia, mutuam relationem inter Episcoporum et Presbyterium cui ipse Episcopus praeest. Hoc autem principium in praxim praesertim per Episcoporum sollicitudinem pressius deducendum est.”

� Masi, R. cited in Carretto, Guido, “Il Consiglio Presbiterale.” Appolinaris 44 (1971) 241. “Il Presbiterio è l’insieme dei Presbiteri con a capo il Vescovo in una chiesa locale: appartengono al Presbiterio tutti i sacerdoti e solo i sacerdoti che, in qualsiasi modo, fanno il ministero sacro nella diocesi alle dipendenze del Vescovo.”

� John A. Hardon, S.J., Modern Catholic Dictionary. Bardstown (KY): Eternal Life, 1980 (2001), 435.

� McBrien, Richard P., ed. The Harper Collins Encyclopedia of Catholicism. San Francisco: HarperCollins Publishers Inc., 1995, 1046.

� cf. Calvo, Randolph Consultation and the Presbyteral Council: New Emphasis in the Ratio Legis. Rome: S. Thomae, 1986, 122, fn. 51. “The term is difficult to render precisely into English. In the sense used in Lumen Gentium 28, it does not pertain solely to priests as the presbytery of the diocese, but also to the relationship between the diocesan bishops and the priests who minister in the diocese.”

� English translations will be taken from Vatican Council II: The Conciliar and Post Conciliar Documents. ed. Austin Flannery, O.P. Northport (NY): Costello Publishing Co., Inc., 1996. He variously translates presbyterium as “college of priests”, “priesthood”, “priestly body”, etc.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests.” Libreria Editrice Vaticana, March 31, 1994, 25. Translation and emphasis mine. “Condicio pertinendi ad certum definitumque presbyterium semper fit in ambitu alicuius Ecclesiae particularis, Ordinariatus vel Paelaturae personalis. Namque, aliter ac quod attinet ad Collegium Episcopale, fundamenta theologica esse non videtur ut possit affirmari presbyterium universale exisistere.”

� Abbott, Walter M., S.J., ed. The Documents of Vatican II. New York: The America Press, 1996, 549 fn. 105. At the same time he admits: “It is very difficult to translate the word ‘Presbyterium.’ The council consciously refused to use ‘college of priests’ so that there would be no question of any parallel between the diocesan ‘Presbyterium’ and the ‘College of Bishops.’ Cf. Cattaneo, Arturo. Il presbiterio della Chiesa particolare. Milano: Giuffrè Editore, 1993, 57. “The presbyterium does not constitute a college equivalent to the episcopal college. The Council absolutely avoids the use of the term ‘college’, or its derivatives, in reference to the presbyters.” “Il presbiterio non costituisce un collegio equiparabile al collegio episcopale. Il Concilio evita in modo assoluto l’uso del termine ‘collegio’, o i suoi derivati, a proposito dei presbiteri.”

� Vatican II. Decree on the Ministry and Life of Priests. Presbyterorum Ordinis. 10. “nam quodlibet sacerdotale ministerium participat ipsam universalem amplitudinem missionis a Christo Apostolis concreditae. ... ad omnes populos et ad omnia tempora necessario dirigitur”.

� Vatican II. Dogmatic Constitution on the Church. Lumen Gentium, 19. “ut suae participes potestatis, omnes populos discipulos Ipsius facerent, eosque sauctificarent et gubernarent sicque Ecclesiam propagarent, eamque sub ductu Domini ministrando pascerent, omnibus diebus usque ad consummationem saeculi.” Cf. Mt. 28:16-20; Mk. 16:15; Lk. 24:45-48; Jn. 20:21-23.

� Cf. Codex Iuridici Canonici. January 25, 1983, Can. 375. Translations taken from Caparros, E., et al., eds. Code of Canon Law Annotated. Montreal: Wilson & Lafleur Itée, 1993; hereafter cited simply as “Can.”

� Lk 10:1. “After this the Lord appointed seventy others, and sent them on ahead of him, two by two, into every town and place where he himself was about to come.”

� Acts 6:2-7. “Therefore, brethren, pick out from among you seven men of good repute, full of the Spirit and of wisdom, whom we may appoint to this duty.” Acts 14:23. “And when they had appointed elders for them in every church, with prayer and fasting they committed them to the Lord in whom they believed.”

� 1 Cor 12:28. “And God has appointed in the church first apostles, second prophets, third teachers, then workers of miracles, then healers, helpers, administrators, speakers in various kinds of tongues.”

� Cunningham, Agnes. S.S.C.M. “Power and Authority in the Church” in The Ministry of Governance. ed. James K Mallett. Washington D.C.: CLSA, 1986, 85.

� For example, in the ‘Council’ of Jerusalem, “The apostles and the elders were gathered together to consider this matter.” (Acts 15:6) Later on, when Paul visits Jerusalem, he finds “James, and all the elders were present.” (Acts 21:18)

� “The evidence leads to the conclusion that the presbyters are subject to the Apostles, installed by them to lead the life of the local churches on their behalf in matters concerning doctrine, worship and administration.” Voulgaris, Christos Sp. “The Sacrament Of Priesthood In Holy Scripture: Theological Presuppositions.” University of Athens, 1996,15.

� Cf. Cattaneo, 13. Also compare Acts 20:17 (presbyteros) with 20:28 (epsicopos): “[Paul] sent to Ephesus and called to him the elders of the church.” “Take heed to yourselves and to all the flock, in which the Holy Spirit has made you overseers, to care for the church of God...”

� 1 Pet 5:1-3. This passage is also important for establishing the principle of apostolic succession: “we find expression of the identity of the apostolic and presbyteral ministry. This is of great importance; the apostle calls himself a fellow elder (conpresbyterum) and in this way connects theologically the ministry of apostles and presbyters. ...in this way a genuine theology of the New Testament about the priesthood is born.” (Ratzinger, Joseph. “Biblical Foundations of Priesthood” in Communio: International Catholic Review 17 (1990) 624.)

� 1 Tim 4:14. It is from this passage one can deduce that the presbyters play a role in the transmission of the apostolic mission. This is also the one place the Vulgate uses the collegial term presbyterium: “cum inpositione manuum presbyterii”.

� D’Ercole, Giuseppe. “The Presbyteral Colleges in the Early Church.” Concilium 7 (1966) 14.

� Van Hove, A. “Bishop” in The Catholic Encyclopedia, Volume II. New York: Robert Appleton Company, 1907. St. Ignatius was martyred sometime between 98-117 A.D.

� Broderick, Robert C. “Presbytery” in The Catholic Enclyclopedia. Huntington, IN: Our Sunday Visitor, Inc., 1975, 489. Cf. Acts 20:28; 1 Tim 3:4-5.

� Cunningham, 87.

� Cattaneo, 5, fn. 8. “S. Ignazio di Antiochia è sicuramente il Padre della Chiesa che più ha contributo a trasmettere ed illustrare la realtà del presbiterio.”

� Quasten, Johannes. Patrology. vol 1. Utrecht-Antwerp: Spectrum Publishers, 1966, 66.

� Ignatius, Magnesians 6:1. All translations of Ignatius are by Kleist, James A. Ancient Christian Writers vol 1. eds. Quasten, J and Plume, J. C. Westminster (MD): The Newman Bookshop, 1946. Note that “presbytery” is used to translate “presbyterion”.

� Cf. Ignatius, Magnesians 7:1. “neither must you undertake anything without the bishop and the presbyters”.

� Ignatius, Ephesians 4:1.

� Ignatius, Trallians 3:1. Cf. Magnesians 6:1 quoted above. Cf. Catechism of the Catholic Church, Catechismus Catholicae Ecclesiae. revised Latin typical edition. August 15, 1997. Paragraphs 1554 and 1593 cite these passages of St. Ignatius, in speaking on the three degrees of Holy Orders, which are “irreplaceable for the organic structure of the Church” (1593).

� Cunningham, 88.

� Pepe, Enrico. “Priestly Formation in the History of the Church” in Priests of the Future: Formation and Communion ed. Michael Mulvey. New York: New City Press, 1991, 9.

� Ramos, Francisco J., O.P. Le chiese particolari e i loro raggruppamenti. Rome: Millennium Romae, 2000, 81. “Nella tradizione esiste la coscienza che i sacerdoti uniti al Vescovo formino un unico corpo sacerdotale. La parola astratta presbyteratus è rara nell’epoca patristica e si parla abitualmente dell’ordine del presbyterium, ordo presbyterii.”

� Haarsma, Frans. “The Presbyterium: Theory or Program for Action?” Concilium 3 (1969), 32.

� Cattaneo, 15-16. “Le lettere di S. Ignazio non dicono in quale modo il presbiterio svolgesse i suoi compiti, ma mostano in modo non ambiguo che esso offriva al vescovo un aiuto efficace nella ricerca di soluzioni che nel lavoro pastorale, servissero al bene commune.”

� Incitti, Giacomo. “Il presbiterio diocesano e i presbiteri religiosi: I. Il Concilio Vaticano II.” Quaderni di diritto ecclesiale 12 (1999) 415. “descrive il presbiterio come un senatus, una struttura collegiale locale intimamente e dinamicamente legata al vescovo. Il suo compito non si esaurisce, pertanto, in una collaborazione che sia mere esecuzione, ma prevede una partecipazione attiva alle decisioni.”

� Miller, Walter D. The Juridical Configuration of the Diocesan Consultors with Particular Reference to the Church of the United States of America. Roma: Lateranense, 1975, 22.

� D’Ercole, 15.

� Cf. ibid.

� Clark, Matthew H. “The Relationship Of Bishop & Priest In Ministry” in The Spiritual Renewal of the American Priesthood. Colloquia. National Federation of Priests’ Councils, ed. Chicago: NFPC, 2000, n. B, 2 [12-22-03] http://www.nfpc.org/COLLOQUIA/OCTOBER-2000/clark.html.

� Prusak, Bernard. The canonical concept of particular church before and after Vatican II. Rome: Lateranese, 1967, 7.

� Alaguselvan, Antoniswamy. Priests’ Council: A Representative Body of the Presbyterium in the Goverance of the Diocese. Rome: Urbaniana, 1998, 11.

� Purcell, Joseph W. “The Institute of the Senate of Priests.” The Jurist 38 (1978) 135.

� Pepe, in Mulvey, 8.

� Oñatibia, Ignatio. “Evolución historica” in Espiritualidad del Presbitero Diocesano Secular. Simposio. Conferencia Episcopal Española, ed. Madrid: EDICE, 1986, 40. “La disgregación del presbiterio, que sobrevino por la multiplicación de parroquias urbanas y rurales, con presbiteros a la cabeza como pequeños ‘obispos de sucursal’, originó la degradación de la conciencia colegial de los presbíterius, llevó a una concepción y práctica individualista y personalista del ministerio”.

� Borgman, Mason W. The Common Life among Clerics in the Writings of St. Augustine of Hippo and Ecclesiastical Legislation. Washington: The Catholic University of America, 1968, 88.

� Cf. Corecco, Eugenio. Canon Law and Communio: Writings on the Constitutional Law of the Church. eds. Graziano Borgonovo and Arturo Cattaneo. Vaticano, 1999, 186. “the fact of removing the clergy from under the regime of benefices as a kind of external or private source of economic support... will have the consequence of helping priests to have a greater awareness of the total solidarity which ties them to one another and with the bishop.”

� Haarsma, 33.

� Bacik, James J. “Theologies of Priesthood: Improving Dialogue and Collaboration among Priests” in The Spiritual Renewal of the American Priesthood. Colloquia. National Federation of Priests’ Councils, ed. Chicago: NFPC, 2000 [11-29-03] http://www.nfpc.org/COLLOQUIA/OCTOBER-2000/bacik.html.

� Oñatibia, 46. “el presbiterio era una institución del pasado remoto, que los presbíteros medievales ignoraban por completo. ... En la vida diocesana había pocas ocasiones que pudieran recordarles las raíces colegiales de su ministerio.”

� McBrien, 1046.

� Alaguselvan, 19.

� Synod of Bishops,1985. Relatio Finalis, II, C. 1. Quoted in John Paul II. “On the Vocation and the Mission of the Lay Faithful in the Church and in the World.” Christifideles Laici. December 30, 1988, 19. “Ecclesiologia communionis idea centralis ac fundamentalis in documentis concilii est. Koinonia-communio, in sacra Scriptura fundata, in ecclesia antiqua et in ecclesiis orientalibus usque ad nostros dies magno honore habetur. Inde a concillio Vaticano II multum factum est ut ecclesia tamquam communio clarius intellegeretur ac magis concrete traduceretur in vitam. Quid vero vox compexa ‘communio’ significat? Fundamendaliter agitur de communione cum Deo per Iesus Christum in Spiritu sancto.”

� Herranz Casado, Julián. “The Image Of The Priest In The Decree Presbyterorum Ordinis: Continuity And Projection Toward The Third Millennium.” [5-11-03] http://www.vatican.va/ roman_curia/congregations/cclergy/documents/rc_con_cclergy_doc_23101995_imp_en.html.

� John Paul II. “On the Formation of Priests in the Circumstances of the Present Day.” Pastores Dabo Vobis. March 25, 1992, 14. “Hoc contextu «ecclesiologia communionis» fit decretoria ad intellegendam presbyteri identitatem eiusque primigeniam dignitatem, eius vocationem et missionem in Populo Dei et in universo mundo.”

� Vatican II. Presbyterorum Ordinis, 2. “illo Sacramento confertur, quo Presbyteri... speciali charactere signantur et sic Christo Sacerdoti configurantur, ita ut in persona Christi Capitis agere valeant.”

� Title given before Presbyterorum Ordinis, 7: “Presbyterorum habitudo ad alios”.

� Wulf, Fredrich, Paul-J. Cordes and Michael Schmaus. “Declaration on the ministry and life of priests” in Commentary on the Documents of Vatican II. vol 4. ed. Herbert Vorgrimler. New York: Herder and Herder, 1967, 237.

� Pepe, in Mulvey, 19.

� Cattaneo, 2. “è evidente che il presbiterio, in quanto elemento costitutivo della Chiesa particolare, dev’essere situato e spiegato in tale contesto.”

� Vatican II. “Decree on the Pastoral Office of Bishops in the Church.” Christus Dominus, 11. “Dioecesis est Populi Dei portio, quae Episcopo cum cooperatione presbyterii pascenda concreditur, ita ut, pastori suo adhaerens ab eoque per Evangelium et Eucharistiam in Spiritu Sancto congregata, Ecclesiam particularem constituat, in qua vere inest et operatur Una Sancta Catholica et Apostolica Christi Ecclesia.”

� Prusak, 80.

� Vatican II. Presbyterorum Ordinis, 2. “Officium Presbyterorum, utpote Ordini episcopali coniunctum, participat auctoritatem qua Christus Ipse Corpus suum exstruit, sanctificat et regit.”

� Grillmeier, Aloys. “Constition on the Church” in Commentary on the Documents of Vatican II. vol 1. ed. Herbert Vorgrimler. New York: Herder and Herder, 1967, 223.

� Corecco, 311.

� Wulf, et al., in Vorgrimler, 4: 240

� Vatican II. Presbyterium Ordinis, 8. “Presbyteri, per Ordinationem in Ordine presbyteratus constituti, omnes inter se intima fraternitate sacramentali nectuntur; specialiter autem in dioecesi cuius servitio sub Episcopo proprio addicuntur unum Presbyterium efformant.”

� Barela, Stefan. “Vita Communis: Contacts, Communities and Communitary Forms of Secular Priests.” Concilium 3 (1969) 48.

� Riccardo, Gnieri. Bishop-priest relationship: relations and collaboration between bishop and diocesan clergy in their pastoral ministry according to canon 384. Rome: Urbaniana, 1993, 46.

� Sarzi Sartori, Giangiacomo. “Il Consiglio presbiterale nelle fonti conciliari della disciplina canonica” in Partecipazione e corresponsabilità nella chiesa: I consigli diocesani e parrocchiali. Mauro Rivella ed. Milano: Ancora, 2000, 43. “prendeva corpo l’idea di riproporre il presbyterium quale realtà di comunione e cooperazione che unisce preti e vescovo nella Chiesa locale insieme all’esigenza di approfondire il tema del presbiterato agganciandolo al discorso più ampio circa il mistero e la missione della Chiesa.”

� Ignatius is cited among the sources for Sacrosanctum Concilium 41, Lumen Gentium 28, and Presbyterorum Ordinis 7.

� Vatican II. Sacrosanctum Concilium, 41. “praeest Episcopus a suo presbyterio et ministris circumdatus.”

� Vatican II. Lumen Gentium, 28. “Presbyteri... unum presbyterium cum suo Episcopo constituunt”

� Vatican II. Presbyterorum Ordinis, 8. Presbyteri... specialiter autem in dioecesi cuius servitio sub Episcopo proprio addicuntur unum Presbyterium efformant

� Sarzi Sartori, 2000, 45. “la rivalorizzazione del presbyterium non soltanto per una questione di utilità pratica o per il condizionamento proveniente dalle difficili circostanze in cui oggi si opera. L’unita tra vescovo e preti in un unico presbyterium si inserisce, invece, in un ordine normale e necessario ed esprime una complementarità reale che li unisce”.

� Incitti, Giacomo. “Il presbiterio diocesano e i presbiteri religiosi: II. Il Codice di diritto canonico.” Quaderni di diritto ecclesiale 16 (2003) 307. “...dal Concilio emerge una nozione di presbiterio inteso come il gruppo di sacerdoti i quali, a disposizione del vescovo, con lui e sotto la sua l’autorità, si dedicano pienamente al servizio di una Chiesa particolare.”

� Mörsdorf, Klaus. “Decree on the Bishop’s Pastoral Office” in Commentary on the Documents of Vatican II. vol 2. ed. Herbert Vorgrimler. New York: Herder and Herder, 1968, 257.

� E.g. Riccardo, 45. “The expression ‘co-workers’ of the episcopal order occurs sixteen times in the documents of the Second Vatican Council.”

� Mörsdorf, in Vorgrimler, 257.

� John Paul II. “At the Close of the Great Jubilee of the Year 2000.” Novo Millennio Ineunte. January 6, 2001, 42. “Alius hic est latissimus campus, in quo necesse erit solidum capiatur operum consilium, tam pro universali quam pro particulari quaque Ecclesia: videlicet de communione (koinonia) quae in se concorporat simulque essentiam ipsam Ecclesiae mysterii demonstrat.”

� Herranz, Julián. Studi sulla nuova legislazione della chiesa. Milano: Giuffrè editore, 1990, 281. “L’appartenenza al Presbiterio nasce da un vincolo giuridico di natura gerarchica e ministeriale, che concretezza a livello delle strutture organizzative della Gerarchia la comunione e la cooperazione dell’Ordine dei presbiteri con l’Ordine episcopale”.

� Interestingly, there may be a mutual relationship among deacons analogous to the one among priests, but only on the sacramental level. Cf. Vatican II, Lumen Gentium, 29, and Congregation for Clergy, “Directory for the ministry and life of permanent deacons.” Diaconatus Originem. February 22, 1988, 6. “By virtue of their ordination, deacons are united to each other by a sacramental fraternity.”

� Cattaneo, 63. “il presbiterio è concepito - più o meno chiaramente - come un corpo sacerdotale che consiglia e coadiuva il vescovo, ma che evidentemente non lo include.”

� Guanzon, Hernando B. The Development and the Juridical Aspects of Priestly Permanent Formation. Rome: Santa Croce, 1995, 95. “The institutional effect [of incardination] is that it inserts a priest in to a particular structure (presbyterium) that has a role to cooperate with the pastoral function of the episcopal office. The presbyterium is a structure who cooperates with the bishop by actualizing the pastoral activity of the entire diocese through the diverse presbyteral pastoral works that are always referred to them as a body who possesses a particular mission. A priest who is a member of the presbyterium is therefore placed in a juridical relationship which is hierarchal and ministerial in nature.”

� Vatican II. Christus Dominus, 28. “Ecclesiae particulari incardinati vel addicti.”

� Cf. Can. 271 §1. “Except for a grave need of his own particular Church, a Bishop is not to refuse clerics seeking permission to move whom he knows to be prepared and considers suitable to exercise the ministry in regions which suffer from a grave shortage of clergy. He is to ensure, however, that the rights and duties of these clerics are determined by written agreement with the diocesan Bishop of the place to which they wish to move.”

� Cf. Congregation for the Evangelization of Peoples. “Instruction On The Sending Abroad And Sojourn Of Diocesan Priests From Mission Territories.” De vitanda quorundam clericorum vagatione. April 25, 2001, art. 8. “The two Bishops involved should come to some understanding, confirmed in a written agreement, concerning the type and duration of pastoral work required. Such a priest should be introduced into the pastoral activities of the Diocese and participate in the life of the presbyterium.”

� Vatican II. Ad Gentes, 20. “Presbyteri locales... communem operam instituendo cum missionariis exteris, quibuscum unum efforment presbyterium, adunatum sub auctoritate Episcopi”

� Codex Canonum Ecclesiarum Orientalium. October 18, 1990, Can. 593 §1. “Omnes presbyteri cuiuscumque condicionis in territoriis missiorum operam praestantes utpote unum presbyterium efformantes ardenter in evangelizatione cooperentur.” Translations taken from Code of Canons of the Eastern Churches. Washigton D.C.: CLSA, 2001; hereafter cited as “CCEO”.

� Can. 498 §1, 2°. “in eiusdem bonum aliquod officium exercent”

� Arrieta, Juan Ignacio. “Commentario sui Cann. 497-499” in Codice di diritto canonico: Edizione bilingue commentata. Vol. I. Lombardía and Arrieta, eds. Rome: Edizioni Logos, 1986, 386. “è stato esteso... a coloro che in modo legittimo svolgano un compito pastorale che risulti a beneficio della porzione del Popolo di Dio che è la diocesi.” Incitti disagrees with such a wide interpretation which would include any pastoral service or work, and argues that one must be titleholder of an ecclesiastical office (Incitti, 2003, 322). If one looks to the parallel law, however, CCEO 267 §1, 2° speaks of only a “munus” rather than an “officium”, allowing a wider interpretation of “some function” in the diocese. Therefore it can be validly argued that “all the presbyters present in a diocese belong to the presbyterium of the same... The criteria of membership of a presbyter to the diocesan presbyterium, consists in the ministry and in the residence” (Erdö and Martin, 439, 440).

� Vatican II. Christus Dominus, 34. “Ideo vera quadam ratione ad clerum dioecesis pertinere dicendi sunt, quatenus in cura animarum atque apostolatus operibus exercendis partem habent sub sacrorum Praesulum auctoritate.”

� Incitti, 1999, 425. “the type of dedication to service of the particular Church is not equal for the diocesan and religious. These latter do not constitute the presbyterium because they can not realize in their life all the elements which characterize the condition of diocesan priest.” “il tipo di dedizione al servizio della Chiesa particolare non è uguale per i diocesani e i religiosi. Questi ultimi non costituiscono il presbiterio perché non possono realizzare nella loro vita tutti gli elementi che qualificano la condizione dei sacerdoti diocesani.”

� Cattaneo, 100-101. He cites John Paul II, Pastores Dabo Vobis, 17, 31, and 74.

� John Paul II, Pastores Dabo Vobis, 74. “Presbyterium, in sua veritate plena, mysterium est”, “Ordo eis ut singulis confertur, sed inserti sunt in communione presbyterii cum episcopo iuncti.”

� Hervada, Javier. “Comentario, c. 294” in Comentario exegético al código de derecho canónico. vol II/1. Marzoa, A., et al., eds. Pamplona: EUNSA, 1997, 406, 407. “En su pleno sentido mistérico-sacramental todo presbítero que, permanente o eventualmente, ejerce su ministerio en el territorio de una diócesis - se entiende con autorización y por lo tanto en comunión con el Obispo - actúa como cooperador en relación con el Obispo diocesano, que es, en ese plano, su Obispo.”

“Presbiterio en el estricto sentido jurídico-organizativo puede ser sólo el conjunto de los clérigos incardinados o dedicados de manera estable al desempeño de un oficio en bien de la diócesis”.

� Such division in two classes may be counterproductive to unity, cf. Cattaneo, 162-163.

� Cf. Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 26. “pleno aut diverso titulo ad presbuterium pertinere”, “conscii sint se membra esse presbyterii Dioecesis in qua suum explicant ministerium, seseque debere ei cooperari.” Translation mine.

� Cf. Can. 368. “Particular Churches... are principally dioceses. Unless the contrary is clear, the following are equivalent to a diocese: a territorial prelature, a territorial abbacy, a vicariate apostolic, a prefecture apostolic and a permanently established apostolic administration.”

� Cf. CCEO Can. 313. “What is said in the law concerning eparchies or eparchial bishops applies also to exarchies or exarchs, unless it is expressly provided otherwise...”

� Corecco, 185. “the Code has definitely fixed the existence of personal prelatures (Can. 294-297), whose purpose is to group priests on a personal basis, thus permitting the formation of a personal presbyterium whenever the prelate has episcopal dignity”.

� Cf. John Paul II. Spirituali militum curae. April 26, 1986: AAS 78 (1986), 481-486, VI §1. “The presbyterium of the military Ordinariate is formed by those priests, both secular and religious, who... with the consent of their own Ordinary, carry out a service in the military Ordinariate.” Translation mine.

� Herranz, 1990, 278. “Il Presbitero rappresenta... la stessa realtà teologica dell’ordine del presbiterato, ma concretizzata e vissuta a livello di Chiese particolari o di strutture giurisdizionali ad esse in qualche modo giuridicamente equivalenti (ordinariati militari, prelature personali), sotto la diretta capitalità del rispettivo Vescovo diocesano od Ordinario proprio.”

� Synopsis “Lex Ecclesiae Fundamentalis”. ed. O.G.M. Boelens Leuven: Uitgeverij Peeters, 2001, 79. Can. 48. “Presbyteri, (utpote per Ordinationem in Ordine presbyteratus constituti,) omnes inter se intima fraternitate sacramentali connectuntur; qui vero servitio certae Ecclesiae particularis sub Episcopo eiusdem proprio addicuntur, diversis quidem oficiis mancipati sed unum pro hominibus sacerdotale ministerium gerentes, unum cum Episcopo efformant presbyterium, cuius est modis iure determinatis Episcopo in populos pascendo adiutorio esse.” Translation mine.

� Vatican II. Christus Dominus, 27. “Inter Episcopi cooperatores in regimine dioecesis, illi presbyteri quoque enumerantur qui eius senatum consiliumve constituunt, ut sunt capitulum cathedrale, consultorum coetus vel alia consilia, secundum diversorum locorum circumstantias vel indolem. Haec instituta, praesertim capitula cathedralia, novae ordinationi, quatenus opus sit, necessitatibus hodiernis aptatae, subiciantur.”

� Cf. Trallians 3:1. Cited on page 9.

� Vatican II. Presbyterorum Ordinis, 7. “Eos libenter audiant, immo consulant et cum eis colloquantur de iis quae ad necessitates operis pastoralis et ad bonum dioecesis spectant. Ut vero id ad effectum deducatur, habeatur, modo hodiernis adiunctis ac necessitatibus accommodate, forma ac normis iure determinandis, coetus seu / senatus sacerdotum, Presbyterium repraesentantium, qui Episcopum in regimine dioeceseos suis consiliis efficaciter adiuvare possit.”

� Paul VI. Ecclesiae Sanctae. 6 Aug 1966, I,15,1. “In unaquaque diocesi, modis ac formis ab Episcopo statuendis, habeatur Consilium Presbyterale, scilicet coetus seu senatus sacerdotum, Presbyterium repraesentantium, qui Episcopum in regimine diocesis suis consiliis efficaciter adiuvare possit. In hoc Consilio Episcopus sacerdotes suos audiat, consulat et cum eis solloquatur”.

� Can. 495 §1. “consilium presbyterale, coetus scilicet sacerdotum, qui tamquam senatus sit Episcopi, presbyterium repraesentans”. CCEO Can. 264 does not include the title “senate”.

� Herranz, 1990, 278-279. “gruppo o senato di sacerdoti, rappresentanti del rispettivo Presbiterio, in grado di aiutare con il loro consiglio il Vescovo diocesano, nel regime o governo della Chiesa particolare al cui servizio essi sono incardinati o addetti.”

� Congregation for Clergy. “Circular Letter regarding Priest’s Councils.” Presbyteri Sacra. April 11, 1970: AAS 62 (1970), 3. “simplex videbatur postulatum seu requisitum recti et sapientis gubernii” ... “inter Episcopum et suos presbyteros adesse in ecclesia particulari communionem hierarchicam, vi cuius Episcopus et presbyteri unum idemque sacerdotium, unum idemque ministerium participant”.

� Congregation for Bishops. “Directory on the Pastoral Ministry of Bishops.” Ecclesiae imago. February 22, 1973, 203a. “Communio hierarchica inter Episcopum et eius presbyterium, in unitate sacerdotii ministerialis et missionis fundata, aliquo modo, id est institutoria forma manifestatur”.

� Cf. Congregation for Clergy. Presbyteri Sacra, 8.

� United States Bishops. “United in Service: Reflections of the Presbyteral Council.” Origins 21 (1991) 419-420.

� Congregation for Bishops. Ecclesiae imago, 203b. “Inter alia ei competit multiplicium ministeriorum in dioecesi exercitorum investigare fines certos et distincte circumscriptos, res urgentiores proponere, rationem agendi indicare, quidquid Spiritus per singulos et coetus insinuare solet adiuvare, vitam spiritualem fovere, quo facilius necessaria unitas attingi possit.”

� Cardia, Carlo. Il governo della Chiesa. Bologna: il Mulino, 1984, 197-198. “È da escludersi una configurazione del consiglio presbiterale come organo tecnico con competenze settoriali, o puramente di studio, o come organismo che tutela gli interessi del clero”.

� Can. 500 §2. “The council of priests has only a consultative vote. The diocesan Bishop is to consult it in matters of more serious moment, but he requires its consent only in the cases expressly defined in the law.” Currently, no such cases of binding consent have been defined in the Church’s universal law.

� Can. 127 §2, 2° shows the importance of consultation, which even affects validity. “If advice is required, the Superior’s act is invalid if the Superior does not hear those persons. The Superior is not in any way bound to accept their vote, even if it is unanimous; nevertheless, without what is, in his or her judgment, an overriding reason, the Superior is not to act against their vote, especially if it is a unanimous one.”

� Congregation for Clergy. Presbyteri Sacra, 9. “decisio iam spectat ad Episcopum qui responsabilitate personali tenetur erga portionem Populi Dei sibi commissam, ideoque responsabilitas Episcopi navitate Consilii adiuvatur, minime substituitur.”

� Romita, Fiorenzo, ed. “Diritto e Pastorale nella Chiesa Oggi.” Monitor Ecclesiasticus 94 (1969) 593. “La relazioni tra Consiglio Presbiterale e Vescovo non sono teologicamente e giuridicamente identiche alle relazioni di collegialità tra i Vescovi e il Papa.... Sono analogicamente si può parlare di collegialità”.

� United States Bishops, 1991, 417.

� Romita, 595. “l’efficacia del voto consultivo, anche concorde, del Consiglio Presbiterale sta non già nella maggioranza numerica, ma nelle ragioni del voto stesso”.

� John Paul II. Novo Millennio Ineunte, 45. “illa participationis instituta quea iam Ius Canonicum praevidet, qualia sunt Consilia presbyteralia et pastoralia. Uti patet, non diriguntur ea normis popularis regiminis, quandoquidem per viam consulendi operantur non autem decernendi; non tamen idcirco vim suam amittunt aut significationem.”

� Synod of Bishops, 1971. part II, II, n. 1. “Navitas huius Consilii lege plene definiri non potest; eius efficacia pendent praesertim ex iterato conanime omnium opiniones audiendi, ut ad consensum perveniatur cum Episcopo, cuius est decisionem finalem ferre.”

� Can. 495 §1. “Episcopum in regimine dioecesis ad normam iuris adiuvare, ut bonum pastorale portionis populi Dei ipsi commissae quam maxime provehatur.” CCEO Can. 264. “...assists the eparchial bishop by its advice in those things which regard the needs of pastoral activity and the good of the eparchy.”

� Calvo, 292.

� Alaguselvan, 50.

� Congregation for Bishops. Ecclesiae imago, 203a. “exinde fraternitas presbyterii et commune colloquium seu dialogus inter Episcopum et presbyteros fovetur.”

� Montini, G. Paolo. “Comunione e comunicazione tra Consiglio presbiterale diocesano, presbiterio diocesano e diocesi.” Quaderni di diritto ecclesiale. 8 (1995) 103. “possibilità di divenire un organismo che opera, discute, consiglia senza poter in realtà comunicare con il presbiterio diocesano e la diocesi.”

� Synod of Bishops, 1971. part II, II, n. 1. “Fraternitatis inter sacerdos in sacramanto Ordinis fundatae, Consilium Presbyterale, quod natura sua est dioecesanum, quaedam forma est institutionalis manifestationis.”

� Carretto, 264. “Il Consiglio Presbiterale deve essere un “ponte”, anche se non l’unico, tra il Vescovo ed il Presbiterio, di modo che questo ultimo in comunione, corresponsabilità ed obbedienza partecipi al servizio che l’autorità del Vescovo compie per la diocesi.”

� Purcell, 144. He cites Congregation for Clergy, Presbyteri Sacra, 5 and Congregation for Bishops, Ecclesiae imago, 203a.

� Congregation for Clergy, et al. “Instruction on Certain Questions regarding the Collaboration of the Non-ordained Faithful in the Sacred Ministry of Priests.” Ecclesiae de Mysterio. August 15, 1997, art. 5 §1. “Deacons, non-ordained members of the faithful, even if collaborators with the Sacred Ministers, and those priests who have lost the clerical state or who have abandoned the Sacred Ministry do not have either an active or a passive voice in the Council of Priests.”

� Arrieta. “Commentario sul Can. 495” in Lombardía and Arrieta, 384. “è una rappresentazione più morale che strettamente quantitativa.”

� Incitti, Giacomo. Il consiglio presbiterale: Alle origini di una crisi. Bologna: Edizioni Dehoniane, 1996, 100. “Anche se l’eletto fosse l’espressione del voto di una zona o di un vicariato, in conseguenza di una modalità specifica di elezione, una volta membro del consiglio, non sarà rappresentante di quella singola zona ma di tutto il presbiterio. Lo stesso discorso vale per i membri di diritto e i membri nominati dal vescovo.”

� Cf. Arrieta, Juan Ignacio. “Organos de participación y corresponsabilidad en la iglesia diocesana.” Ius Canonicum 34 (1994) 19-20, who also speaks of how the representation is to be of the whole presbyterium, not a personal representation of determined members, sectors or components. “The representation understood as juridical relation, present in the democratic society, does not have room in the juridical-order of the Church.” “La representación entendida como relación jurídica, presente en la sociedad democrática, no tiene cabida en el ordenamiento de la Iglesia.”

� Cf. Wulf, et al., in Vorgrimler, 4: 241. “Some bishops rejected the phrase ‘presbyterium repraesentantium’ and objected to the idea of a senatus, for such formulations would imply the notion of a parliamentary government of the Church. Cf. Sarzi Sartori, 2000, 70.

� The title “senate of the bishop” also provides a strong historical continuity “with the presbyteral colleges of the early Church and the institutions of the Church’s canonical tradition”, recalling the relationship between the bishop and presbyterium, which assists in the governance of the diocese. Calvo, 38-39.

� Cardia, 195. “Si deve escludere da una parte l’ipotesi che il consiglio si strutturi come una camera rappresentativa analoga a quelle presenti negli Stati costituzionali, sottraendosi al potere di determinazione del vescovo e finendo col diventare una sorta di contropotere o una specie di organismo di pressione nei confronti dell’ordinario”.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 17. “Recordandum est hac in re presbyterium et Consilium Presbyterale non significationes esse iuris consociationis clericorum et eo minus intellegi posse secundum visiones naturae coporatorum hominum propriae, quae partium vindicationes et comoda poscunt, communioni ecclesiali repugnantia.”

� Can. 500 §1. “Episcopi dioecesani est consilium presbyterale convocare, eidem praesidere atque quaestiones in eodem tractandas determinare auta membris propositas recipere.”

� Inclitti, 1996, 58-59. “il vescovo, essendo capo del presbiterio, debba essere anche capo del consiglio presbiterale e ciò per evitare eventuali possibili contrapposizioni tra il vescovo e il consiglio stesso, anche se, come viene subito chiarito, il vescovo non è tenuto a presiedere sempre le riunioni del consiglio.”

� Unlike Inclitti quoted below, Marchesi argues that when Can. 498 is interpreted in its “text and context” (Can. 17) the incardinated priests need something more: they also have to exercise an office or service in the diocese to participate. Marchesi, Mario. “Il Consiglio presbiterale: gruppo di sacerdoti, rappresentante di un presbiterio.” Quaderni di diritto ecclesiale. 8 (1995) 63-65.

� Inclitti, 2003, 317. “Il vincolo dell’incardinazione è così forte che non viene meno neanche nel caso in cui il sacerdote mancasse la dimora in diocesi, o l’esercizio di un officio in suo favore. La ragione risiede nel fatto che l’incardinazione genera l’appartenenza al presbiterio... L’incardinazione aggiunge qualcosa alla partecipazione al sacerdozio di Cristo, poiché lega il presbitero a una determinata Chiesa particolare”.

� John Paul II. Ecclesia In Oceania. November 22, 2001: AAS 94 (2002) 361-444, 49.

� Congregation for Clergy. Response of January 17, 1979, in Canon Law Digest: 9, 243-244. It declared that the Association of Chicago Priests could not be recognized as such as senate, only the presbyteral council. Cf. Congregation for Clergy. Presbyteri Sacra, 10: “the title and function of the bishop’s senate in the government of the diocese belongs only to the priest’s council.”

� “The belonging to the Order of presbyters is realized by an ontological way” from the sacrament of Orders, “the membership in the Presbyterium is born from a juridical bond of a hierarchal and ministerial nature”, and the presbyteral council is “instituted by the ecclesiastical authority.” Herranz, 1990, 281-282. “l’appartenenza all’Ordine dei presbiteri si realizza per via ontologica con la consacrazione conferita dal presbiterato” ... “si tratta di un organismo istituito dall’autorità ecclesiastica”.

� Carretto, 245. “Il Consiglio Presbiterale costituisce la realizzazione pratica, la vera “rinascita” del Presbiterio diocesano.” This is emphasized even in the subtitle of his article: “The Presbyteral Council: juridical expression and postconciliar realization of the diocesan Presbyterium”.

� Miller, 64.

� Erdö, Peter and J. García Martin. “La missione come principio organizzativo della Chiesa - Un aspetto particolare: la missione dei presbiteri e dei vescovi.” Periodica de re canonica. 84 (1995) 436-437. “il consiglio presbiterale costituisce una (ma certamente non la sola e nemmeno quella unica importante) espressione giuridico-positiva della realtà teologico-istituzionale precanonica del presbiterio.”

� Cf. Carretto, 237. He mentions as specific examples the Cathedral Chapter and Diocesan Synod.

� Dunford, David. “Canon” in The Catholic Encyclopedia. Vol. 3. New York, Robert Appleton Company, 1908. Cf. Borgman, 74-77 on the popularity and spread of the Rule of St. Chrodegang (d. 763-766).

� Miller, 23.

� Grégoire, Réginald. La vocazione sacerdotale: I canonici regolari nel Medioevo. Rome: Edizioni Studium, 1982,12. “erano chierici inseriti in vari modi nella stuttura diocesana” “si attuò in forme religiose.”

� Borgman, 75.

� Purcell, 138.

� Cardia, 205. “precedenza di una larga autonomia statutaria e patrimoniale e assolveva importanti compiti sia nel governo diocesano che nella direzione e nella cura pastorale della chiesa cattedrale.”

� Calvo, 32-33. “The canonists thus identified the presbyterium as the remote origin of the cathedral chapter... In this sense the title ‘senate of the bishop’ denoted the function of collegial collaboration in diocesan governance rather than a specific structure.”

� Codex Iuridici Canonici . May 27,1917. Can. 391. “a cathedral Chapter, serves, as it were, as a senate for the Bishop according to the norms of the sacred canons, and, the see being vacant, supplies his place in the governance of the diocese.” Translations from The 1917 or Pio-Benedictine Code of Canon Law. Edward N. Peters, ed. San Francisco: Ignatius Press, 2001; hereafter cited as “CIC 1917”.

� Cf. Miller, 79. “The needs of the young Church forbade the idea of establishing cathedral chapters because of the scarcity of priests... Yet the bishops needed help in the administration of the diocese.”

� CIC 1917 Can. 423. “In any diocese in which there cannot yet be established or restored a cathedral Chapter of canons, there shall be instituted by the Bishop... diocesan consultors”.

� Fanning, William. “Chapter” in The Catholic Encyclopedia, Vol. 3. New York, Robert Appleton Company, 1908.

� As a rule the Eastern Churches do not have chapters of canons in their history, the only exception being a few in Eastern Europe in the nineteenth century. These collapsed with the arrival of communism after 1945, and thus chapters do not exist in the Eastern Churches or in their law (Pospishil, Victor J. Eastern Catholic Church Law. Brooklyn, NY: St. Maron Publications, 1993, 183).

� Corecco, 187. “The presbyterium is without doubt the institution treated by the Code which has also further determined, in a more or less explicit way, the reduction of the power of the ancient institution of the cathedral chapter in the government of the diocese.”

� Vatican II. Christus Dominus, 28. “Inter Episcopi cooperatores in regimine dioecesis, illi presbyteri quoque enumerantur qui eius senatum consiliumve constituunt, ut sunt capitulum cathedrale, consultorum coetus vel alia consilia... Haec instituta, praesertim capitula cathedralia, novae ordinationi, quatenus opus sit, necessitatibus hodiernis aptatae, subiciantur.” Cf. Vatican II. Presbyterorum Ordinis, 7, fn 41. “In established law the Cathedral Chapter is regarded as the bishop’s ‘senate and council’, or in its absence the group of diocesan consultors. But it is desirable to reform these institutions in such a way as to make better provision for present-day needs.”

� As it is a manifestation of the presbyterium’s cooperation with the bishop, it may be suggested that the college of consultors should also maintain a representative composition, similar to the presbyteral council (e.g. including priests from diverse ministries and regions). Cf. Cardia, 199.

� Feliciani, Giorgio. “Corresponsabilità ecclesiale nella struttura gerarchica della chiesa.” in Comunione ecclesiale e strutture di corresponsabilità: Dal Vaticano II al nuovo Codice di Diritto Canonico. Jean Beyer, et al, eds. Rome: Gregoriana, 1990, 44. “trovano il loro fondamento teologico in quell’ ‘unico presbiterio’ che i presbiteri, ‘saggi cooperatori dell’ordine episcopale’ e suo ‘aiuto e strumento’, costituiscono con il loro vescovo (Lumen Gentium, 28). In questi organismi, infatti, si realizza in forme istituzionali il dovere di quest’ultimo di consultare il presbiterio per ‘esaminare assieme i problemi riguardanti le necessità del lavoro pastorale e il bene della diocesi’ (Presbyterorum Ordinis, 7).

� Alaguselvan, 58. He cites Congregation for Clergy, Presbyteri Sacra, 9. The presbyteral council “is affirmed to be a special consultative organ because by its nature and its procedural process it is preeminent among other organs of the same kind.”

� Miller argues that the presbyterium in the early church had binding and even legislative authority, therefore the modern college of consultors is an important manifestation of it: “the work of the presbyterium appears to have been much the same as that of the present day cathedral chapter or board of diocesan consultors, rather that the priest’s senate in its present form.” (Miller, 21)

� These cases, where the law establishes that the consent of the College of Consultors is binding over the bishop, do not apply to a patriarch acting in his own eparchy, who must only consult its opinion (CCEO Can. 271 §6).

� Cf. Pontifical Council for the Interpretation of Legislative Texts. “Authentic Response of June 11, 1984.” AAS 76 (1984) 746-747. Trans. in Caparros, E., et al., 1288-1289. “According to Can. 502, §1, a member of the college of consultors who ceases to be a member of the presbyteral council remains in office as consultor.” “ad normam Can. 502, §1, membrum Collegii Consultorum quod desinit esse membrum Consilii Presbyteralis remaneat in suo munere consultoris.”

In law, the college of consultors is clearly established with its own juridical competence, independent from the presbyteral council. Cf. Arrieta, Juan Ignacio. “La configuración juridica del Colegio de Consultores.” Ius Canonicum 24 (1984) 783-793.

� Cf. CIC 1917 Can. 423. Diocesan consultors are to be “priests commended for their piety, morals, learning, and prudence.” “sacerdotes pietate, moribus, doctrina ac prudentia commendati.”

� Cf. Arrieta. “Commentario sul Can. 502” in Lombardía and Arrieta, 389. “Its more reduced composition and facility of convocation, permits advising of the Bishop in a continuous manner, above all in the problems of particular urgency.” “la sua composizione più ridotta e facilità di convocazione, permette di consigliare il Vescovo in forma continua, soprattutto nei problemi di particolare urgenza.”

� Cf. Congregation for Clergy. Presbyteri Sacra, 8. The presbyteral council does not “treat of those questions which of their nature demand a more discreet manner of procedure as happens, for example, in the conferral of office.”

� Provost, James H. in CLSA Advisory Opinions: 1984-1993. ed. Patrick J. Cogan. Washington D.C.: CLSA, 1995, 104.

� Cardia, 206. “Il capitolo cattedrale è oggi il collegio dei sacerdoti al quale spetta assolvere alle funzioni liturgiche più solenni nella chiesa cattedrale o collegiata, e adempire i compiti che gli vengano affidati o dalla legge o dal vescovo diocesano.” He cites Can. 503.

� Can. 502 §3. “Episcoporum conferentia statuere potest ut munera collegii consultorum capitulo cathedrali committantur.” “However, it seems opportune that, where this solution is opted for, it is also established that all the members of the Chapter belong to the presbyteral Council, to not misrepresent this latter institution” (Lombardía and Arrieta, 390). “Perciò, sembra opportuno che, laddove si opti per questa soluzione, venga anche stabilito che tutti i membri del Capitolo appartengono al Consiglio presbiterale, per non snaturare quest’ultima istituzione”.

� Cf. Congregation for Clergy. Presbyteri Sacra, 10. “individual episcopal conferences shall prepare their motions relative to the revision of the cathedral chapter and the reformation or confirmation of the board of consultors.”

� Congregation for the Clergy. “Priests in the Early Church and in Vatican II” [5-11-03] http://

www.vatican.va/roman_curia/congregations/cclergy/documents/rc_con_cclergy_doc_23111.2.html.

� Christ’s faithful manifest this responsibility, not only through obedience, but also through assisting their pastors in governance and making known their needs and opinions. “They have the right, indeed at times the duty, in keeping with their knowledge, competence and position, to manifest to the sacred Pastors their views on matters which concern the good of the Church.” (Can. 212 §3)

� Calvo, 160.

� Erdö and Martin, 437-438. “Malgrado la presenza dei laici al sinodo diocesano... - sia per la sua origine storica che per il suo carattere tuttora specialmente rappresentativo dei presbiteri - costituisce un’espressione istituzionale della collaborazione del presbiterio con il Vescovo.”

� Can. 460. “est coetus delectorum sacerdotum aliorumque christifidelium Ecclesiae particularis, qui in bonum totius communitatis dioecesanae Episcopo dioecesano adiutricem operam praestant”.

� Miller, 21.

� Riccardo, 48.

� Arrieta, Juan Ignacio. Governance Stuctures within the Catholic Church. Montreal: Wilson & Lafleur Ltée, 2000, 232.

� Congregation for Bishops. Ecclesiae imago, 163. “est congregatio, in qua Episcopus... sollemni modo fungitur officio ac ministerio pascendi gregem sibi commissum, lege et normas universalis Ecclesiae adiunctis localibus aptando”.

� Congregation for Bishops. Ecclesiae imago, 163. “via ac rationes laboris apostolici in dioecesi indicando, apostolatus ac regiminus difficultates solvendo, opera et incepta generalia instimulando”.

� Madalaimuthu, Philomindas. Religious in their relation with diocesan bishop and diocesan clergy. Rome: Urbaniana, 1997, 91.

� Miller, 27. He traces the development of the synod, its history, and the legislation regarding the frequency of celebration of the diocesan synod: called for once a year by Lateran V, it fell into disuse; this was renewed by Trent but ignored. Vatican I proposed every three years, every six years was originally proposed for the CIC 1917, but the minimum actually established in law was ten (ibid., 25-27).

� Vatican II. Christus Dominus, 36. “ut veneranda Synodorum et Conciliorum instituta novo vigeant robore, quo aptius et efficacius fidei incremento disciplinaeque conservationi in variis Ecclesiis, pro temporum adiunctis, provideatur.”

� Congregation for Bishops. Ecclesiae imago, 165. “ut Synodi celebratio pro ecclesiae dioecesanae vite et institutis instaurandis potissimum revera momentum habeat.”

� Can. 469. “praesertim in actione pastorali dirigenda, in administratione dioecesis curanda, necnon in potestate iudiciali exercenda.”

� E.g. Can. 699 §1. “The supreme Moderator and his or her council are to proceed in collegial fashion”.

� Vatican II. Christus Dominus, 27. “Curia dioecesana ita ordinetur ut aptum instrumentum Episcopo fiat, non tantum ad dioecesim administrandam, sed etiam ad opera apostolatus exercenda.”

� Cf. Can. 274 §1. “Only clerics can obtain offices the exercise of which requires the power of order or the power of ecclesiastical governance.”

� Such offices could also be held by bishops. E.g. “The coadjutor Bishop... is to be appointed a Vicar general”, “the diocesan Bishop is to appoint his auxiliary or auxiliaries as Vicar general or at least episcopal Vicar” (Can. 406 §§1-2). An auxiliary Bishop continues to enjoy the power of his vicarious office while the see is vacant (Can. 409 §2), unlike a priest who holds such an office.

� In Eastern law, the chancellor is required to be a cleric, a priest or deacon, and appointment of a lay person to this positions is prohibited unless particular law allows otherwise (CCEO Can. 252 §1).

� CCEO Can. 243 §3. “Episcopus eparchialis necessitatibus vel utilitate eparchiae exigentibus alia quoque officia in curia eparchiali constituere potest.”

� E.g. Can. 481 §1 “The power of the Vicar general or episcopal Vicar ceases when the period of their mandate expires, or by resignation.”

� Romita, 591. “si auspica che sia ricostituito attorno al Vescovo il suo speciale Presbiterio; i cui membri, titolari di funzioni liturgiche, giurisdizionali, pastorali e amministrative, abbiano anche un ufficio ed un incarico in Curia.”

� Barela, 51.

� In Eastern law, the vicar general is called the “protosyncellus”, and episcopal vicars a “syncellus”.

� Riccardo, 53.

� Can. 134 §1. “In law the term Ordinary means, apart from the Roman Pontiff, diocesan Bishops ... and those who have general ordinary executive power, that is, Vicars general and episcopal Vicars”.

� It is common, at least among American dioceses, to give the name “vicar” to various people in the curia who are obviously not episcopal vicars, as they are held by non-ordained laity or religious, such as a “vicar for religious” or “vicar for education”. It seems to me this confusing use of the title “vicar” should be avoided. “It is unlawful for the non-ordained faithful to assume titles such as ‘pastor’, ‘chaplain’, ‘coordinator’, ‘ moderator’ or other such similar titles which can confuse their role and that of the Pastor, who is always a Bishop or Priest.” (Congregation for Clergy, et al. Ecclesiae de Mysterio. art. 1 §3.)

� While the offices are essentially the same, CCEO Can. 247 adds two other requirements: normally them must be celibates (i.e. not married or widowed), and cannot be related by blood (consanguinity) to the bishop, up to the fourth degree (i.e. cousin or nephew).

� Can. 473 §2. “coordinare quae ad negotia administrativa tractanda attinent, itemque curare ut ceteri curiae addicti officium sibi commissum rite adimpleant.”

� Can. 473 §4. “Ubi id expedire iudicaverit, Episcopus, ad actionem pastoralem aptius fovendam, constituere potest consilium episcopale, constans scilicet Vicariis generalibus et Vicariis episcopalibus.”

� Paul VI. Ecclesiae Sanctae, I,14,1. “Novum officium Vicarii Episcopalis in iure ideo a Concilio conditum est, ut Episcopus novis cooperatoribus auctus, meliore quo fieri possit modo regimen pastorale dioecesis exercere valeat.”

� Vatican II. Christus Dominus, 23 §3. “Hunc quoque in finem, ubi sint fideles diversi Ritus, eorum spiritualibus necessitatibus Episcopus dioecesanus provideat sive per sacerdotes aut paroecias eiusdem Ritus, sive per Vicarium Episcopalem aptis facultatibus instructum”.

� Congregation for Bishops. Ecclesiae imago, 189. “quoque regiones seu plagas pastorales distribui potest, quibus Vicarii episcopales praeficiantur, munera pastoralia de mandato et nomine Episcopi exercentes.” This will be studied more fully in the next chapter, pages 49-51.

� Can. 678 §1. “Religiosi subsunt potestati Episcoporum... in iis quae curam animarum, exercitium publicum cultus divini et alia apostolatus opera respiciunt.”

� Congregation for Religious and Congregation for Bishops. “Directives for the Mutual Relations between Bishops and Religious in the Church.” Mutuae Relationes. May 14, 1978, 54. “Expedit ut in Dioecesi officium habetatur Vicarii Episcopalis pro Religiosorum et Religiosarum Institutis ad servitium cooperationis in hoc campo praestandum ipsi pastorali Episcopi ministerio; ... Vicarius igitur Episcopalis pro Religiosorum et Religiosarum Congregationibus hoc habet mandatum, ut sit auxilio ad quoddam explendum munus, proprium per se et exclusivum Episcopi, curandi scilicet religiosam vitam in Dioecesi eamque in totam pastoralem actionem inserendi.”

� Vatican II. Lumen Gentium, 28. “Presbyteri... unum presbyterium cum suo Episcopo constituunt, diversis quidem officiis mancipatum.” Translation and emphasis mine.

� Can. 553 §1. “Vicarius foraneus, qui etiam decanus vel archipresbyter vel alio nomine vocatur, est sacerdos qui vicariatui foraneo praeficitur.”

� CCEO Can. 276 §1. “Protopresbyter est presbyter, qui districtui ex pluribus paroeciis constanti praeficitur, ut ibidem nomine Episcopi eparchialis munera iure determinata expleat.”

� Pospishil,159.

� Riccardo, 61.

� Kurtyka, Edward John. The Vicar Forane: An Historico-Canonical Study. Washington D.C.: CUA, 1991, 283.

� Ibid. 153.

� Calvo, Juan. “Commentaries to cc. 515-572” in Caparros, E., et al., eds., 403.

� Erdö and Martin, 438. “l’istituto dei vicari foranei nella Chiesa latina o quello dei protopresbiteri nelle Chiese orientali hanno una relazione con il carattere comunitario della missione dei presbiteri.”

� Kurtka, 178.

� Can. 555 §1, 1° and CCEO Can. 278 §1, 1°. “actionem pastoralem communem provomovendi et coordinandi”.

� Since it is not attached to a particular parish, and can change, it would be preferable not to name the vicariate after a parish or city; rather, a religious (saint) name could be used (cf. Romita, 620).

� Cf. Paul VI. Ecclesiae Sanctae, I,19,1, which is incorporated in Can. 554 §1 and CCEO Can. 277 §1.

� The Eastern Code adds that the topic of these meetings of conferences are “for the promotion of the sacred sciences and pastoral matters” (CCEO Can. 278 §2, 1°).

� Paul VI. Ecclesiae Sanctae, I,19,1. “Inter proximiores Episcopi dioecesani cooperatores recensentur illi presbyteri, qui munus pastorale exercent indolis supraparoecialis”.

� The diocesan bishop confers the office of pastor after consideration and judgment, in which “he is to consult the vicar forane, conduct suitable inquiries and, if it is appropriate, seek the view of some priests and lay members of Christ’s faithful.” (Can. 524). Apparently, this is the context and reason for a priests’ personnel board or placement committee, something not mentioned in any official document, but ubiquitous among dioceses in the United States (cf. Riccardo, 59).

� Cf. Montini, 105. Some dioceses elect the vicars forane (according to ancient practice and allowed by Can. 553 §2) with the Bishop confirming the election (cf. Can. 179). This permits the vicars to be “representative of the diocesan clergy” and then be inserted in the presbyteral council.

� Cf. Congregation for Bishops. Ecclesiae imago, 188 and Riccardo, 62.

� Congregation for Bishops. Ecclesiae imago, 186.

� Can. 374 §2. “Ad curam pastoralem per communem actionem fovendam plures paroeciae viciniores coniungi possunt in peculiares coetus, uti sunt vicariatus foranei.”

� John Paul II. Christifideles Laici, 26. “Since the Church’s task in our day is so great, its accomplishment cannot be left to the parish alone. For this reason the Code of Canon Law provides for forms of collaboration among parishes in a given territory and recommends to the bishop’s care the various groups”. He cites Can. 555 §1, 1° on the vicar forane, quoted above.

� Ramos, 593-594. “I vicariati foranei... hanno perso importanza nell’organizzazione della Chiesa diocesana. D’altra parte, la struttura sociologica della diocesi può essere molto diversa... A tutto questo si aggiunga la grande mobilità delle persone. I vicariati foranei hanno perso importanza anche a motivo della maggiore centralizzazione del governo diocesano... Infine, queste strutture intermedie hanno meno forza...”.

� Congregation for Bishops. Ecclesiae imago, 184. “quae multum conferant ad pastoralem coniunctam actionem ... necessaria media ... subsidiarietati et bene disposito in dioecesi ministerio.”

� Congregation for Bishops. Ecclesiae imago, 185. “Foraniae institutum ad id tendit, ut, adiuvante Vicario foraneo, parochi vel officiales pastorales unious eiusdemque territorii vel plagae socialis inter se constituant quasi quandam cellulam vitalem presbyterii diocesani, circa quam opportune coordinetur etiam apostolatus specificus religiosorum, religiosarum et laicorum, in territorio vel officio pastorali operantium, et sic pastoralis actio communis apte promoveatur et ordinetur.” It cites Paul VI. Ecclesiae Sanctae, I,19,1.

� Kurtyka, 288-289 and 289.

� Congregation for Bishops. Ecclesiae imago, 189. “Nomine regionis seu plagae pastoralis hic intelligitur convictus aliquis humanus, territorio circumscriptus, communitatem quandam particularem constituens, quodammodo autonomam in suo progressu, et distinctam actionem pastoralem postulans.”

� At times, regions, districts or zones may pastorally require an episcopal vicar as head. Yet some authors continue to propose as a “pastoral zone” what is simply a vicariate forane with a different name, not discerning its difference from the territory entrusted to an episcopal vicar. Cf. Can. 476.

� Calvo, Juan. “Commentaries to cc. 515-572” in Caparros, E., et al., eds., 402.

� Congregation for Bishops. Ecclesiae imago, 184.

� Romita, 598. “Le piccole parrocchie, che non potessero esser unite siano raggruppate sotto il punto di vista pastorale nella Forania e siano rette dai rispettivi Parroci, i quali formeranno un Presbiterio di con-Parroci, la cui attività pastorale sia coordinata dal Vicario Foraneo.”

� Singaroyan, Sebastianappan. Ongoing Formation of Middle Aged Prists in the Light of “Pastores Dabo Vobis”. Rome: Lateranense, 1995, 167.

� Barela, 50.

� Vatican II. Christus Dominus, 30. “Episcopi cooperatores sunt parochi, quibus, tamquam pastoribus propriis, animarum cura committitur in determinata dioecesis”. “Quapropter cum diis paroehis collaborent necnon cum sacerdotibus, qui munus pastorale in territorio exercent (uti sunt e.g. Vicarii Foranei, Decani), vel operibus indolis supraparoecialis sunt addicti, ut cura pastoralis in dioecesi unitate non careat atque efficacior reddatur.”

� Vatican II. Presbyterorum Ordinis, 15. “Ministerium autem sacerdotale, cum sit ministerium ipsius Ecclesiae, nonnisi in communione hierarchica totius corporis adimpleri potest.”

� Can. 529 §2. “parochus... cum proprio Episcopo et cum dioecesis presbyterio cooperetur”.

� Congregation for Clergy. “The Priest, Pastor and Leader of the Parish Community.” August 4, 2002, 22. “il parroco deve collaborare con il Vescovo e con gli altri presbiteri della diocesi perché i fedeli, partecipando alla comunità parrocchiale, si sentano anche membri della diocesi e della Chiesa universale.”

� Erdö and Martin, 438. “Il c. 757 mette in relazione l’esercizio del ministero del singolo presbitero con il Vescovo e con tutto il presbiterio.”

� Can. 757. “Presbyterorum, qui quidem Episcoporum cooperatores sunt, proprium est Evangelium Dei annuntiare; praesertim hoc officio tenentur, quoad populum sibi commissum, parochi aliique quibus cura animarum concreditur; diaconorum etiam est in ministerio verbi populo Dei, in communione cum Episcopo eiusque presbyterio, inservire.”

� John Paul II. “On the Bishop, Servant of the Gospel of Jesus Christ for the Hope of the World.” Pastores Gregis. October 16, 2003, 47. “Presbyteri, et inter eos praesertim parochi, artiores cooperatores sunt ministerii Episcopi.”

� Congregation for Clergy. “The Priest, Pastor and Leader of the Parish Community”, 18. “la comunità parrocchiale... Si tratta dunque di una pars dioecesis animata da uno stesso spirito di comunione”.

� Mariconti, Gian Franco. “Il Parroco promotore di comunione nella comunità parrocchiale.” Monitor Ecclesiasticus 116 (1991) 257. “Tale collaborazione non solo esprime la natura comunionale della Chiesa particolare ma è richiesta dalla cura pastorale che in tale modo raggiunge la dovuto unità ed una migliore efficacia operativa.”

� Vatican II. Presbyterorum Ordinis, 7. “Unio Presbyterorum cum Episcopis eo magis nostris diebus requiritur quod aetate hac nostra, diversis ex causis, incepta apostolica non tantum multlplices formas induere, verum etiam limites unius paroeciae vel dioecesis praetergredi necesse est. Nullus ergo Presbyter seorsum ac veluti singillatim suam missionem satis adimplere valet”.

� Congregation for the Evangelization of Peoples. “Pastoral Guide for Diocesan Priests in Churches Dependent on the Congregation for the Evangelization Of Peoples.” Le Giovani Chiese. October 1, 1989, 10. “I sacerdoti hanno il dovere di compiere il loro servizio pastorale, in spirito ecclesiale, profondamente inseriti nella comunità, in unione e obbedienza al vescovo e in collaborazione con tutti gli operatori di pastorale, evitando di agire in modo autonomo e personalistico, e seguendo il passo della comunità nel realizzare i piani operativi, con pazienza e flessibilità. Il coinvolgimento dei presbiteri sul piano diocesano si manifesta anche attraverso il loro insegnamento nei vari consigli e organismi. Esprimano questa loro partecipazione con interesse e generosità, per la crescita di tutta la famiglia diocesana.”

� Catechism of the Catholic Church, 1595. “Presbyteri in dignitate sacerdotali cum Episcopis coniunguntur simulque ab illis dependent in suorum munerum pastoralium exercitio... circa suum Episcopum presbyterium constituunt, quod cum illo responsabilitatem sustinet Ecclesiae particularis.”

� Vatican II. Christus Dominus,30 §3. “Vicarii paroeciales tamquam parochi cooperatores, praestantem et actuosam operam quotidie impendunt in ministerio pastorali sub parochi auctoritate exercendo. Quare inter parochum eiusque vicarios fraterna habeatur conversatio, mutua caritas et reverentia semper vigeat iidemque consiliis, auxilio et exemplo sese invicem adiuvent, paroeciali curse concordi voluntate communique studio providentes.”

� Congregation for Bishops. Ecclesiae imago, 206e. “Parochus, cum auxilio suorum vicariorum aliorumque presbyterorum paroeciae addictorum, multiplex Episcopi servitum... praesens reddet in aliqua diocesesis parte”.

� Can. 545 §1. “tamquam parochi cooperatores eiusque sollicitudinis participes, communi cum parocho consilio etstudio, atque sub eiusdem auctoritate operam in ministerio pastorali praestent.”

� Can. 584 §3. “Vicarius paroecialis regulariter de inceptis pastoralibus prospectis et susceptis ad parochum referat, ita ut parochus et vicarius aut vicarii, coniunctis viribus, pastorali curae providere valeant paroeciae, cuius simul sunt sponsores.”

� CCEO Can. 302 §3. “inter parochum et vicarium paroecialem fraterna habeatur conversatio, mutua caritas et reverentia semper vigeat iidemque consiliis, auxilio et exemplo se invicem adiuvent curae paroeciali concordi voluntate communique studio providentes.”

� Mariconti, 257. “Particolare importanza riveste per la promozione della “comunione parrocchiale” il rapporto di collaborazione tra parroco e vicari parrocchiali” ... “il vicario dovrà riconoscere al parroco, come rappresentante del vescovo, l’autorità di moderatore della sua attività. Dalla cooperazione fraterna dei sacerdoti, chi implica un retto esercizio dell’autorità da parte del parroco e un’obbedienza matura da parte del vicario, dipende l’unità e l’efficacia pastorale nella parrocchia.”

� Lasch, Kenneth E. “Personnel Issues” in Code, Community, Ministry ed. Edward G. Pfnaush, 2nd edition, Washington D.C.: CLSA , 1992, 82.

� Can. 550 § 2. “Curet loci Ordinarius ut inter parochum et vicarios aliqua vitae communis consuetudo in domo paroeciali, ubi id fieri possit, provehatur.”

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 29. “Exoptandum est ut parochi parati sint favere vitae communi in domo paroeciali cum suis vicariis, eos vere suos cooperatores existimantes et sollicitudinis pastoralis participes; vicarii vicissim, ad communionem sacerdotalem aedificandam, parochi auctoritatem agnoscere debent et observare.”

� Ramos, 591. “Non è la vita comune che si aspetta dai religiosi; ma una certa vita comune che manifesta la comunione cristiana e sacerdotale, favorisce il buon esempio, la conoscenza reciproca e la programmazione e verifica dell’attività pastorale. ...la residenza, con ina certa pratica di vita comune, nella casa parrocchiale, sostiene la vita del presbiteri ed ha vantaggi economici.”

� Griffan, Bertram F. in Beal, John P., et al., eds. New Commentary on the Code of Canon Law (CLSA). New York: Paulist Press, 2000, 728.

� Barela, 49.

� Hesch, John Beaman. A canonical commentary on selected personnel policies in the United States of America regarding decent support of diocesan priests in active ministry. Washington, D.C.: CUA, 1994,151-152.

� cf. Trent, Session XXIV, Chapter 13. “parochial churches shall not be united to any monasteries whatsoever, or to abbeys or dignities, or prebends of a cathedral or collegiate church, or to other simple benefices, hospitals or military orders”.

� CIC 1917 Can. 460 §2. “In eadem paroecia unus tantum debet esse parochus qui actualem animarum curam gerat”

� Can. 517 §1. “Ubi adiuncta id requirant, paroeciae aut diversarum simul paroeciarum cura pastoralis committi potest pluribus in solidum sacerdotibus, ea tamen lege, ut eorundem unus curae pastoralis exercendae sit moderator, qui nempe actionem coniunctam dirigat atque de eadem coram Episcopo respondeat.”

� Congregation for Clergy. “The Priest, Pastor and Leader of the Parish Community”, 19. “Affidare la cura pastorale in solidum si manifesta utile per risolvere talune situazioni in quelle diocesi dove pochi sacerdoti devono organizzare il loro tempo nell’assistenza di attività ministeriali diverse, ma diventa anche un mezzo opportuno per promuovere la corresponsabilità pastorale dei presbiteri e, in maniera speciale, per facilitare la consuetudine della vita comune dei sacerdoti, che va sempre incoraggiata.”

� Ibid. “è connaturale ai fedeli l’identificazione con il proprio pastore, e può essere disorientante e non compresa la presenza variante di più presbiteri”.

� Can. 533 §1. “Parochus obligatione tenetur residendi in domo paroeciali prope ecclesiam”.

� Woestmann, William H., O.M.I. The Sacrament of Orders and the Clerical State: A Commentary on the Code of Canon Law. Ottawa: St. Paul University: 1999, 185, commenting on Can. 280.

� Sánchez-Gil, Antonio S. “Comentario, c. 517” in Marzoa, A., et al. vol II/2, 406. “facilitar la atención da parroquias superpobladas en grandes ciudades, o de varias parroquias distantes y poco pobladas en áreas rurales”.

� Madalaimuthu, 103.

� The priests of this clerical society of apostolic life of pontifical right celebrate the Mass and sacraments according to the Latin liturgy of 1962. As they only celebrate this traditional rite, it is difficult to entrust a territorial parish to this institute according to Can. 520, so instead they are usually rectors or chaplains of a church or chapel. It seems that the office of parochial vicar or member of a team of priests would be better solution to incorporate such priests into diocesan parish ministry.

� Corecco, 187.

� Congregation for Bishops. Ecclesiae imago, 176 c. “ut in paroecia vel vicariatu, e minoribus paroeciis constante, quasi parvum prebyterium quatenus fieri possit prebyteri constituant et vitam communem excolant iis formis, quae ipsorum missioni congruant, communemque dent operam ministerii pastoralis inceptis sedulo inquirendis et apparandis et exsequendis”.

� Vatican II. Presbyterorum Ordinis, 14. “Pastoralis ergo caritas postulat ut Presbyteri, ne in vacuum currant, in vinculo communionis cum Episcopis et cum aliis in sacerdotio fratribus semper laborent.” Cf. Gal. 2:2.

� Can. 275 §1. “Clerici, quippe qui omnes ad unum conspirent opus, ad aedificationem nempe Corporis Christi, vinculo fraternitatis et orationis inter se uniti sint, et cooperationem inter se prosequantur, iuxta iuris particularis praescripta.”

� Cattaneo, 123. “diverse modalità... che contribuiscono all’esercizio della corresponsabilità presbiterale”.

� Corecco, 182.

� Vatican II. Christus Dominus, 30 §1. “Ad eamdem vero animarum curam efficaciorem reddendam, vita communis sacerdotum, praesertim eidem paroeciae addictorum, enixe commendatur, quae, dum actionem apostolicam fovet, caritatis et unitatis exemplum fidelibus praebet.”

� Lasch, Kenneth. Pastoral Preparation of Secular Clerics in the U.S.A. Rome: Lateranense, 1966, 8.

� Borgman, 54. He cites St. Augustine’s sermon CCCLV 4, 6.

� Pellegrino, Michele. The True Priest. Villanova, PA: Augustinian Press, 1988, 13. “The two sermons... have become an integral part of the Church’s official norms for priestly life, having been referred to by several councils.” (A translation of the Cardinal’s book, Verus Sacerdos, published in Italian in 1965.)

� Borgman, 70.

� Borgman, 97.

� Cf. Trent. Session 22, “Decree Concerning Reform.” Chapter I, “Decrees Concerning the Life and Conduct of Clerics are Renewed.” “those things which have in the past been frequently and wholesomely enacted by the supreme pontiffs and holy councils concerning adherence to the life, conduct, dress, and learning of clerics, as also the avoidance of luxury, feastings, dances, gambling, sports, and all sorts of crime and secular pursuits, shall in the future be observed”.

� Barela, 48.

� Under the auspices of the Lazarists, St. Vincent would hold yearly retreats for priests, and then formed a union of the best of those who had made the retreat, making an association of priests who assembled each week to discuss perfection and the means of obtaining it. (Roche, Maurice A., C.M. Saint Vincent de Paul and the Formation of Clerics. Fribourg (Switzerland): The University Press, 1964, 39-41.)

� Over time, instead of being simply associations for diocesan clergy, most of these have become religious congregations of priests, regulated by the canonical norms for religious (as either clerical institutes of consecrated life or clerical societies of apostolic life), .

� Borgman, 114.

� After common life, Corecco includes the practice of a communion of goods (a voluntarily embraced poverty), as second among the institutions which reinforce the presbyterium (Corecco, 184).

� Barela, 48.

� Borgman, 120.

� Borgman, 119.

� Pius X. “To The Catholic Clergy On Priestly Sanctity.” Haerent Animo. August 4, 1908. “Testantur Ecclesiae annales, quibus temporibus sacerdotes passim in communem quamdam vitam conveniebant, quam bonis fructibus id genus societas abundarit. Tale aliquid quidni in hanc ipsam aetatem, congruenter quidem locis et muniis, revocari queat? Pristini etiam fructus, in gaudium Ecclesiae, nonne sint recte sperandi?”

� CIC 1917 Can. 134. “Consuetudo vitae communis inter clericos laudanda ac suadenda est, eaque, ubi viget, quantum fieri potest, servanda.”

� CIC 1917 Can. 467 §5. “the Ordinary shall prudently take care that, according to the norm of Canon 134, he [the vicar cooperator] live in the same parish house.”

� Woestmann, 185.

� Pius XII. “On the Development of Holiness in Priestly Life.” Menti Nostrae. September 23, 1950, 110. “E qua communis vitae consuetudine etsi quaedam incommoditates orini possubt, nemini tamen dubium est maximas proficisci utilitates: primum caritatis atque alacritatis studium magis magisque cotidie apud sacerdotes incendi; deinde christiano populo documentum supponi quamodo iidem sint a suis ipsorum rationibus a suisque propinquis voluntate seiuncti; tum palam fieri omnibus quam religiosa cura sacerdotes castimoniae suae consulant.”

� Vatican II. Presbyterorum Ordinis, 8. “In order to enable priests to find mutual help in cultivating the intellectual and spiritual life, to promote better cooperation amongst them in the ministry, to safeguard them from possible dangers arising from loneliness, it is necessary to foster some kind of community life or social relations with them. This however can take different forms according to varying personal and pastoral needs: by priests’ living together where this is possible, or by their sharing a common table, or at least meeting at frequent intervals.”

� Hesch, 22.

� Paul VI. “On The Celibacy of the Priest.” Sacerdotalis Caelibatus. June 24, 1967, 80. “One cannot sufficiently recommend to priests a life lived in common and directed entirely toward their sacred ministry; the practice of having frequent meetings with a fraternal exchange of ideas, counsel and experience with their brother priests; the movement to form associations which encourage priestly holiness.”

� Synod of Bishops, 1971. part II, II, n. 2. “Since priests are bound together by an intimate sacramental brotherhood and by their mission, and since they work and plan together for the same task, some community of life or a certain association of life shall be encouraged among them and can take various forms, including non-institutional ones.”

� Congregation for Bishops, Ecclesiae Imago, 112. “The bishop takes special care that priests, especially the young, are not left to work isolated or all alone, as can happen in small or almost deserted places... it is very opportune that the bishop suggest ways for them to have common life.”

� Ibid., 179. For a greater efficacy in the care of souls, the optimal parish structure is that “which has a pastor and at least one other priest, who, insofar as they can, live a common life.”

� John Paul II. Pastores Dabo Vobis, 81. “Let us recall the different forms of common life among priests, which have always existed, though they have appeared in different ways and with different degrees of intensity, in the life of the Church: ‘Today, it is impossible not to recommend them, especially among those who live together or are pastorally involved in the same place. Besides the advantage which comes to the apostolate and its activities, this common life of priests offers to all, to fellow priests and lay faithful alike, a shining example of charity and unity’ (1990 Synod of Bishops. “Instrumentum Laboris: The Formation of Priests in the Circumstances of the Present Day”, 60).”

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 29. “Huius communionis indi-cium est etiam vita communis cui semper favit Ecclesia quamque recens ipsa Concilii Vaticani II documenta suaserunt, sicut et insequentis Magisterii, quaeque utiliter in non paucis dioecesibus applicatur.”

� Congregation for the Evangelization of Peoples. Le giovani chiese, 26. “La vita comune, basata sull’unico presbiterio ed espressione di fraternità, è vivamente raccomandata dalla chiesa per i sacerdoti diocesani. Essa favorisce il lavoro apostolico di gruppo e soprattutto la prima evangelizzazione che, come l’esperienza dimostra, difficilmente può essere realizzata dai singoli. I vescovi studino, quindi, secondo le possibilità e valorizzando i modelli offerti dalla cultura locale, i modi concreti per realizzarla, superando comprensibili difficoltà organizzative ed eventuali resistenze psicologiche. Si ricordi che la vita comune non si improvvisa, ma richiede una sensibilizzazione e preparazione fin dal seminario.

“Quando, nella stessa parrocchia, sono impegnati più sacerdoti, è consigliabile che vivano nella stessa casa, formando una comunità. È pure utile instaurare la convivenza tra sacerdoti che curano comunità cristiane distinte, ma vicine. Si faccia il possibile per evitare che qualche sacerdote, specie se giovane, rimanga per lungo tempo isolato. Tuttavia, siccome in diverse zone ragioni pastorali costringono molti sacerdoti a trovarsi soli in parrocchia, il vescovo si impegni ad aiutarli nello spirito comunitario, organizzando incontri regolari per una convivenza fraterna, in piccoli gruppi o a livello diocesano.”

� Can. 280. “Clericis valde commendatur quaedam vitae communis consuetudo; quae quidem, ubi viget, quantum fieri potest, servanda est.” The sources for this canon are CIC 1917 Can. 134, Presbyterorum Ordinis 8, and the 1973 Directory Ecclesiae Imago 112. While our focus is on the common life of priests, these canons include all clerics, thus a clerical community might also include bishops and deacons.

� CCEO Can. 376. “Vita communis inter clericos caelibes laudanda, quatenus fieri potest, foveatur, ut ipsi in vita spirituali et intellectuali colenda mutuo adiuventur et aptius in ministerio cooperari possint.”

� Can. 533, 550 §1. “praesertim in domo pluribus presbyteris communi”.

� Hesch, 17.

� Barela, 49.

� Garcia, Excelso, O.P. Manual for Parish Priests according to the 1983 Codex Iuris Canonici. Manila (Philippines): University of San Tomas, 1983, 66.

� Can. 245 §2. “per vitam in seminario communem atque per amicitiae coniunctionisque necessitudinem cum aliis excultam praeparentur ad fraternam unionem cum dioecesano presbyterio, cuius in Ecclesiae servitio erunt consortes.” Cf. “The Basic Plan for Priestly Formation.” Ratio fundamentalis institutionis sacerdotalis. January 6, 1970, 47. “By means of seminary life, let the candidates be prepared in such a way that, when they shall have received sacred orders, they will insert themselves into the larger community of the diocesan presbyterate [presbyterium]”.

� Bertola, 98.

� Hesch, 128.

� Composta, Dario, SDB. “Commentario, c. 280” in Commento al codice di diritto canonico. Pinto, Pio Vito, et al., eds. 2nd ed. Rome: Libreria Editrice Vaticana, 2001, 168. “La vita in comune del clero può costituire un incentivo e un proficuo scambio di informazioni, oltre che di esempio.”

� Hesch, 152.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 29. “Rationes diversae fovendae sunt secundum possibilitates et commoditates effectivas, non necessario laudabilia vitae religiosae exempla imitando.”

� Navarro, Luis. Persone e soggetti nel diritto della Chiesa: Temi di diritto della persona. Rome: Subsidia Canonica, 2000, 82, footnote 14. “Nel caso dei chierici la vita comune... proviene dalla particolare comunione fra i presbiteri radicata nel sacramento dell’Ordine. Inoltre, le manifestazioni concrete di questa vira comune tendono a fornire un aiuto ai presbiteri per lo svolgimento del loro ministero e un sostengo alla loro vita spirituale. Il fondamento sacramentale di questa vita comune non significa però che essa sia una conseguenza essenziale del sacramento dell’Ordine, perciò non costituisce un obbligo dei chierici secolari ed è a loro unicamente raccomanda”.

� Chica Arellano, Fernando. “Una cierta vida en común entre clérigos. Aproximación jurídico-pastoral al canon 280.” Periodica de re canonica 91 (2002)198. “el legislador dice quaedam vitae communis, señalando con esta formulación una abstracción que pide ser concretada según las diversas singularidades existenciales o pastorales. En ese dilatado radio tienen, pues, cabida la programación de común acuerdo, la revisión comunitaria de vida, la mesa compartida, las reuniones periódicas, la convivenza habitual, el coloquio sincero, la oración conjunta, etc.”

� Guanzon, 139.

� John Paul II. Novo Millennio Ineunte, 46. “magnae utilitatis ad communionem munus est promovendi varia genera aggregationis, quae, sive in traditis sive in recentioribus formis motuum ecclesialium, Ecclesiae ferre pergunt vitalitatem quae donum Dei est atque authenticum ‘vernum Spiritus tempus’ constituit.”

� Navarro, 82. “fraternità universale che è propria dell’ordo presbyterorum, si concretizza poi all’interno del presbiterio nella struttura gerarchica alla quale il sacerdote concreto appartiene. Altre manifestazioni giuridiche di questa fraternità sono le associazioni sacerdotali e la vira comune fra i chierici”.

� Borgman, 121.

� cf. McMahon, Joseph H. “The Apostolic Union of Secular Priests” in Catholic Encyclopedia, vol. 1. McMahon claims Holzhauser founded the Apostolic Union and then Lebeurier reorganized it in 1913. While there is no doubt the Apostolic Union follows the tradition of Holzhauser, it is inaccurate to call him the founder when the date of its establishment is consistently cited as 1862, two hundred years after Holzhauser’s death.

� Borgman, 129.

� Pius X. Haerent animo. “There are, indeed, associations of this kind which enjoy episcopal approval; and the advantages they confer are all the greater if one becomes a member early in life, in the very first years of the priesthood. We ourselves have had practical experience of the worth of one such association”.

� Ibid. “Another suggestion which we warmly recommend is that priests, as befits brothers, should form a closer union among themselves, with the approval and under the direction of the bishop. It is strongly to be recommended that they should form an association in order to help one another in adversity, to defend the honor of their name and office against attack, and for other similar objects. But it is even more important that they should form an association with a view to the cultivation of sacred learning, particularly in order to apply themselves with greater solicitude to the object of their vocation and to promote the welfare of souls by concerting their ideas and their efforts. The annals of the Church show that at times when priests generally lived in a form of common life, this association produced many good results. Why might not one re-establish in our own day something of the kind, with due attention to differences of country and priestly duties? Might not one justifiably hope, and the Church would rejoice at it, that such an institution would yield the same good results as formerly?”

� John XXIII. Sacerdotii nostri primordia,12. “What a great consolation it is to Us to realize that at the present time many generous-hearted priests are showing that they realize this; even though they belong to the diocesan clergy, they have sought the help and aid of certain pious societies approved by Church authorities in order to find a quicker and easier way to move along the road to perfection.

� Bertola, 101.

� Vatican II. Presbyterorum Ordinis, 8. “Magni quoque habendae sunt et diligenter promovendae associationes quae, statutis a competenti ecclesiastica auctoritate recognitis, per aptam et convenienter approbatam vitae ordinationem et per iuvamen fraternum, sanctitatem sacerdotum in exercitio ministerii fovent, et sic toti Ordini Presbyterorum servire intendunt.”

� Cf. Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 17. Quoted on page 29.

� Herranz, 1990, 284-286; 279. “Un’Associazione sacerdotale, di qualsiasi tipo essa sia, nasce e si costituisce per la libera convergenza della volontà dei soci: non come conseguenza immediata di una realtà sacramentale o di un atto istitutivo della Gerarchia ecclesiastica.”

� Synod of Bishops, 1971. part II, II, n. 2. “Consociationes sacerdotales provehendae sunt, quae, in spiritu ecclesialis communionis, a legitima ecclesiastica auctoritate recognitae”.

� Can. 278 §2. “Magni habeant clerici saeculares praesertim illas consociationes quae, statutis a competenti auctoritate recognitis, per aptam et convenienter approbatam vitae ordinationem et fraternum iuvamen, sanctitatem suam in ministerii exercitio fovent, quaeque clericorum inter se et cum proprio Episcopo unioni favent.”

� According to Eastern law, “it pertains to the eparchial bishop to judge authentically concerning this suitability.” (CCEO Can. 391)

� In order to assure that an association is compatible with the charism of the religious institute, permission is required for religious to exercise the right of association. “In accordance with their own law, members of religious institutes may, with the consent of their Superior, join associations.” (Can. 307 §3, CCEO Can. 578 §3)

� Corecco, 185.

� Congregation for the Evangelization of Peoples. Le giovani chiese, 6. “Among the means that promote fraternity among priests may be mentioned priestly associations. These are to be encouraged when, with statutes approved by the competent authorities, they aim to foster spiritual life, human relations, and cultural and pastoral activities, and to develop unity among the priests themselves and with the bishop. Associations with a closed, exclusive spirit are to be avoided, especially if they are in any way connected with, or even favored by, influential groups or political movements. In any case, the unity of the whole ‘presbyterium’ should be stressed in the younger Churches.”

� John Paul II. Pastores Dabo Vobis, 31. “other traditions of spiritual life... are capable of enriching the life of individual priests as well as enlivening the presbyterate [presbyterium] with precious spiritual gifts. Such is the case with many old and new Church associations which welcome priests into their spiritual family: from societies of apostolic life to priestly secular institutes, and from various forms of spiritual communion and sharing to ecclesial Movements.”

� Ibid, 81. “Aliud quoddam subsidium importare possunt sacerdotum sodalitates, praesertim vero ipsa instituta saecularia sacerdotum quae prae se ferunt tamquam propriam notam indolem dioecesanam, ex qua arctius sacerdotes cum episcopo consociantur... Cunctae autem ‘fraternitatis sacerdotalis’ rationes ab Ecclesia probatae proficiunt non tantum ad spiritalem vitam, verum ad vitam quoque apostolicam ac pastoralem.”

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 88. “Auxilium, quod hoc in campo est ferendum sacerdotibus, efficax munimentum invenire potest in variis Consociationibus sacerdotalibus, quae tendunt ad spiritualitatem formandam vere dioecesanam.”

� Congregation for Clergy. “Declaration on the association of priests.” Quidam Episcopi. March 8, 1982, 1. “ad vitam spiritualem excolendam, ad ecclesiasticam culturam fovendam, ad opera pietatis vel caritatis exercenda aliosque fines persequendos cum propria sacramentali consecratione et divina missione plene congruentes.”

� Clark, in National Federation of Priests’ Councils, n. C, 1. Cf. Congregation for Clergy. Quidam Episcopi, 4. “irreconcilable with the clerical state, and therefore prohibited to all members of the clergy, are those associations which intend to unite deacons or presbyters in a type of ‘union,’ thus reducing their sacred ministry to a profession or career comparable to functions of a profane character. Such... can easily place the clerics in opposition to their holy pastors”.

� Herranz, 1990, 293. “si chiede che le associazioni salvaguardino e favoriscano la necessaria comunione all’interno dell’Ordine presbiterale e del Presbiterio diocesano.”

� “By virtue of this fundamental right, priests are free to found associations or become members of those which already exist, provided the associations pursue good aims which are in keeping with the dignity and requirements of the clerical state.” “There exists in the life of a secular priest a legitimate sphere of personal autonomy, freedom and responsibility, in which he enjoys the same rights and obligations as any other person in the Church.” “Within the general limits of morality and the duties proper to his state, a secular priest can freely administer and decide, individually or together with others in an association, all the spiritual, cultural and financial aspects of his personal life.” (Escrivá, St. Josemaria, Conversations with Mgr Escrivá de Balaguer, Shannon, Ireland: Ecclesia Press, 1968, 20-21.) Cf. Rincón-Pérez, Tomás. “Commentario sul Can. 278” in Lombardía and Arrieta, 233-234.

� Erdö and Martin, 435.

� Borgman, 162.

� Guanzon, 138-139. He continues: “Through them, all priests find mutual help in cultivating their intellectual and spritual life; in avoiding the possible dangers arising from loneliness; and in overcoming their limitations and weaknesses.”

� Vatican II. Lumen Gentium, 28. “Vi communis sacrae ordinationis et missionis Presbyteri inter se intima fraternitate nectuntur, quae sponte ac libenter sese manifestet in mutuo auxilio, tam spirituali quam materiali, in conventibus et communione vitae, laboris et caritatis.” Emphasis mine.

� Pius IX. “On The Church In Austria.” Singulari Quidem. March 17, 1856. “It is thus necessary that you apply yourselves with the greatest care to the correct and precise instruction of the clergy. Especially in your seminaries, see that an excellent and entirely Catholic course of studies flourishes, a course by which the young clerics, under the direction of approved teachers, might be formed right from their most tender years to piety, virtue, and a Christian spirit.”

� CIC 1917 Can. 131 §1. “In the episcopal city and in the various rural deaneries, several times a year on days to be fixed in advance by the Ordinary of the place, meetings or so-called conferences on moral and liturgical subjects shall be held; to which may be added other exercises which the Ordinary may deem helpful toward the advancement of clerical learning and piety.”

� Bouscaren, T. Lincoln, S.J. and Adam C. Ellis, S.J. Canon Law: A Text and Commentary, 2nd ed. Milwaukee: The Bruce Publishing Co., 1951, 111. They cite the Third Council of Baltimore, n. 192.

� Vatican II. Presbyterorum Ordinis, 8. “Under the influence of the spirit of brotherhood priests should not forget hospitality, and should cultivate kindness and the sharing of goods. They should be particularly concerned about those who are sick, about the afflicted, the overworked, the lonely, the exiled, the persecuted. They should also be delighted to gather together for relaxation, remembering the words by which the Lord himself invited his weary apostles: ‘Come apart into a desert place and rest a little’.”

� Paul VI, Sacerdotalis Caelibatus, 80.

� Can. 279 §1. “Clerics are to continue their sacred studies even after ordination to the priesthood.”

§2. “Priests are to attend pastoral courses to be arranged for them after their ordination, in accordance with the provisions of particular law. At times determined by the same law, they are to attend other courses, theological meetings or conferences, which offer them an occasion to acquire further knowledge of the sacred sciences and of pastoral methods.” Cf. CCEO Can. 372.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 81. “Congressionum sacerdotalium itinerarium proprietatem debet habere” ... “ad progredientem maturitatem ducant totius presbyterii.”

� United States Conference of Catholic Bishops (USCCB). “The Basic Plan for the Ongoing Formation of Priests.” Washington: USCCB, 2001, part 3, a. Note the use of “presbyterate” for “presbyterium”.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 89. “presbyteros, quorum formatio... tum quod ad omnes, utpote presbyterii dioecesani participes.”

� John Paul II. Pastores Dabo Vobis, 79. “Implebit ideo officium suum episcopus, non modo si presbyterio suo praebuerit loca ac tempora permanentis formationis sed etiam si ipsemet praesentem se exhibuerit et congressionibus interfuerit humaniter ex animoque.”

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 89. “It is also important to create a <committee for planning> and implementing, whose task it is to help the Bishop to set the topics to be considered each year in any of the areas of ongoing formation; to prepare the necessary aids; design the courses, sessions, meetings, and retreats; and organize the calendar properly so as to foresee the absences and replacements for priests.”

“In this delicate work the Bishop, while performing an irreplaceable and undelegatable role, will know how to seek the collaboration of the council of priests, for it is an organism which, by its nature and purpose, is a suitable aid, especially in certain tasks such as that of drawing up the plan of formation.”

� Congregation for the Evangelization of Peoples. Le giovani chiese, 22. “Sono molto utili incontri regolari con il proprio vescovo, al quale manifestare come ad un padre e amico i propri ideali, progetti, problemi e difficoltà e con il quale concorde soluzioni.”

� John Paul II. Pastores Dabo Vobis, 80. “conventus spiritualitatis sacerdotalis” and “pondus etiam congressiones studiorum communisque meditationis”.

� Cf. Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 85. The frequecy and length of the retreat is left to particular law. “The two most usual modes which may be prescribed by the Bishop in his own Diocese are the day of recollection (possibly monthly) and the annual Retreat.”

� Ibid., “It is fitting that the Bishop plan and organize the retreats and recollections”. Cf. Barela, 50. “Retreats in common on the part of priests help deepen and perfect the sense of ‘co-responsibility’ for the whole diocese.” To help foster fraternity and communion, he also recommends having a building or house for priestly retreats and common prayer. Such a “House for Clerics” is also desired by the Congregation for Clergy, “Directory on the Ministry and Life of Priests”, 89. When available, the diocesan seminary would seem to be especially suitable for such a purpose. Cf. Singaroyan, 201-202.

� Among the possible spiritual or liturgical gatherings are included Holy Thursday, the Chrism Mass and Ordinations, all of which the next section on concelebration will treat, p. 84-85.

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 91. “the young priests must benefit from a personal relationship with their own Bishop and with a wise spiritual father and from times of rest, of meditation and monthly recollection.” “it is necessary to organize, in the first years of priesthood, annual meetings in which appropriate themes in theology, law, spirituality and culture are studied and dealt with in greater depth, as well as those special sessions dedicated to problems in morality, pastoral care and liturgy.... It should be beneficial also that during these days, fraternity between the young priests and also with the more experienced ones be encouraged, allowing the exchange of experiences, greater friendship and the refined evangelical practice of fraternal correction.”

� John Paul II, Pastores Dabo Vobis, 76. “actuosa participatio congressionum ad formationem presbyterii pertinentium”. “ea illas habere debet assiduitatem et rationem congressionum quae, dum producunt gravitatem et soliditatem formationis in seminario acceptae, gradatim iuvenes ducunt ad intellegendas et colendas singulares divitias «doni» Dei - sacerdotii videlicet - et ad interpositionem certiorem ac magis consciam in dies in presbyterium, ideoque in communionem atque in corresponsalitatem cum omnibus fratribus in sacerdotio.”

� Singaroyan, 180. Obviously, he is using the word “presbyterate” to refer to the presbyterium.

� Singaroyan, 167.

� Can. 555 §2. “In vicariatu sibi concredito vicarius foraneus: 1° operam det ut clerici, iuxta iuris particularis praescripta, statutis temporibus intersint praelectionibus, conventibus theologicis aut conferentiis, ad normam can. 279, §2”. The protopresbyter has the same task in the parallel CCEO Can. 278 §2, 1°.

� Barela, 49 and 50.

� Bertola, 92-93.

� USCCB. “The Basic Plan for the Ongoing Formation of Priests”, part 3, d.

� Vatican II, Presbyterorum Ordinis, 8. “Etiam ad relaxandum animum libenter et cum gaudio conveniant, memores verborum quibus ipse Dominus Apostolos defatigatos invitabat: ‘Venite seorsum in desertum locum, et requiescite pusillum’ (Mc. 6:31).”

� Vatican II. Sacrosanctum Concilium, 41. “ habentes praecipuam manifestationem Ecclesiae haberi in plenaria et actuosa participatione totius plebis sanctae Dei in iisdem celebrationibus liturgicis, praesertim in eadem Eucharistia, in una oratione, ad unum altare cui praeest Episcopus a suo presbyterio et ministris circumdatus.” It cites St. Ignatius of Antioch as a source: Magnesians, 7; Philadelphians, 4; Smyrnaens, 8.

� Ibid., 57 §1. “Concelebratio, qua unitas sacerdotii opportune manifestatur, in Ecclesia usque adhuc in usu remansit tam in Oriente quam in Occidente.”

� Vatican II. Presbyterorum Ordinis, 7. “All priests share with the bishops the one identical priesthood and ministry of Christ...This unity is best shown on some occasions by liturgical concelebration and priests also affirm their union with the bishops in the eucharistic celebration.”

� Congregation for Sacred Rites. “Instruction on Eucharistic Worship.” Eucharisticum Mysterium. May 25, 1967, 47. “Concelebration of the Eucharist aptly demonstrates the unity of the sacrifice and of the priesthood... Concelebration both symbolizes and strengthens the brotherly bond of the priesthood”. Congregation for Divine Worship. “Declaration on Concelebration.” In Celebratione Missae. August 7, 1972, 1. “The concelebration of the Eucharist in communities ought to be held in high esteem. Fraternal concelebration by priests symbolizes and strengthens the links which unite them with one another and which unite the community.”

� Congregation for Sacred Rites. “General Decree for the Rite of Concelebration.” Ritus Servandus. April 16, 1965, Decretum Generale. “in hac ratione Missam celebrandi plures sacerdotes, in virtute eiusdem Sacerdotii et in persona Summi Sacerdotis simul una voluntate et una voce agunt, atque unicum Sacrificium unico actu sacramentali simul conficiunt et offerunt, idemque simul participant.”

� Congregation for Clergy. “Directory on the Ministry and Life of Priests”, 23. “concelebratio eucharistica... praesertim cum ei Episcopus praesidet et cum fidelium participatione fit, bene patefacit Christi sacerdotii unitatem in multiplicitate eius ministrorum, necnon sacrificii et Populi Dei unitatem. Ea insuper confert ad sacramentalem fraternitatem, quae est inter presbyteros, confirmandam.”

� Cf. John Paul II. Pastores Dabo Vobis, 80; Pastores Gregis, 34. In addition, many dioceses also make this a day of fraternity and celebration of significant anniversaries of priestly ordination.

� USCCB. “General Instruction of the Roman Missal.” Institutio Generalis Missalis Romani, editio typica tertia. November 12, 2002, 199. “ipso ritu praecipitur”.

� Vatican II. Presbyterorum Ordinis, 8. “This [brotherhood] is signified liturgically from ancient times by the fact that the priests present at an ordination are invited to impose hands, along with the ordaining bishop, on the chosen candidate, and when priests concelebrate the sacred Eucharist in a spirit of harmony.” Catechism of the Catholic Church, 1568. “The unity of the presbyterium finds liturgical expression in the custom of the presbyters’ imposing hands, after the bishop, during the Rite of ordination.” Cf. Prusak, 96.

� Wilcken, John, S.J. The Priest Today: Theological and Spiritual Reflections. Denville, NJ: Dimension Books, 1976, 35.

� USCCB. “General Instruction of the Roman Missal”, 203. “In singulari honore illa concelebratio habenda est, qua presbyteri alicuius dioecesis cum proprio Episcopo concelebrant”. “In his casibus illud signum unitatis sacerdotii, necnon Ecclesiae, omni concelebrationi proprium, magis perspicuo modo manifestatur.” Cf. John Paul II, Pastores Gregis, 34.

� Congregation for Divine Worship. “Ceremonial of Bishops.” Caeremoniale Episcoporum. September 14, 1984. Trans. Collegevile, MN: The Liturgical Press, 1989, 21. “Immo in celebratione eucharistica cui praeest Episcopus, presbyteri cum ipso concelebrent, ut mysterium unitatis Ecclesiae per Eucharistiam manifestetur et ipsi tamquam presbyterium Episcopi coram communitate appareant.”

� Congregation for Sacred Rites. Eucharisticum Mysterium, 47. “integra manente cuique sacerdoti facultate Missam singularem celebrandi, praestat sacerdotes illo praeclaro modo Eucharisticam celebrare”.

� CCEO Can. 700 §2. “Si tamen fieri potest, Divinam Liturgiam presbyteri una cum Episcopo praeside aut cum alio presbytero celebrent, cum ita opportune unitas sacerdotii ac sacrificii manifestetur”.

� Can. 902. “Unless the benefit of Christ’s faithful requires or suggests otherwise, priests may concelebrate the Eucharist”. In deciding whether to celebrate individually or concelebrate, “attention should be given above all to the pastoral needs of the Christian faithful.” (CCEO Can. 700 §1) Another limitation is the prohibition of having two celebrations in the same place at the same time.

� Can. 905 §1. “Apart from those cases in which the law allows him to celebrate or concelebrate the Eucharist a number of times on the same day, a priest may not celebrate more than once a day.”

� USCCB. “General Instruction of the Roman Missal”, 204. “A priest who concelebrates with the Bishop or his delegate at a Synod or pastoral visitation, or concelebrates on the occasion of a meeting of priests, may celebrate Mass again for the benefit of the faithful.”

� Skillin, Harmon Daniel. Concelebration: A Historical Synopsis and Canonical Commentary. Washington D.C.: CUA, 1966, 69.

� Barela, 50.

� Purcell, 148.

� Corecco, 188.

� Escrivá, St. Josemaria, Conversations with Mgr Escrivá de Balaguer, Shannon, Ireland: Ecclesia Press, 1968, 20.

� Vatican II. Christus Dominus, 28. “In animarum autem cura procuranda primas partes habent sacerdotes dioecesani, quippe qui, Ecclesiae particulari incardinati vel addicti, eiusdem servitio plene sese devoveant ad unam dominici gregis portionem pascendam; quare unum constituunt presbyterium atque unam familiam, cuius pater est Episcopus.”

� Carretto, 235. “E poiché il Vescovo ed i suoi Sacerdoti debbono riuscire a stabilire ed applicare una nuova consuetudine di vita ecclesiale, possiamo dire che il Presbiterio sia, se non proprio ‘la più grande rivoluzione operata dal Concilio’, almeno un fatto di notevolissima importanza.”

� John Paul II, Pastores Dabo Vobis, 31. “valor spiritalis evadit pro presbytero ipsa eius inscriptio ac dedicatio in servitium cuiusdam Ecclesiae particularis. In eo enim vinculo non organizationis dumtaxat et disciplinae normae sunt perpendendae: potiora e contra habeantur tum vinculum ipsum quo singuli ad Episcopum in uno Presbyterio uniuntur, tum participatio in sollicitudinibus ecclesialibus, tum denique dedicatio ad curas evangelicas Populi Dei in concretis adiunctis historicis et temporalibus cuiuscumque Ecclesiae particularis; haec enim talia sunt ut per ea vel maxime designetur quodammodo propria sacerdotis eiusque vitae spiritualis imago”.

� John Paul II, Novo Millennio Ineunte, 42. Cited on page 18.

� Mendonca, Augustine. “The Bishops as a Father, Brother and Friend to His Priests.” Philipine Canonical Formum IV (2002) 75-95. He speaks of the juridical nature of the relationship between a bishop and his priests, which effects a bishop’s ministry, for example: “the bishop must know his priests well enough to be able to assist them in their ministry.” ... “it is the bishop’s obligation to promote knowledge and pastoral activity of his priests.” ... “the bishop has the obligation to show special concern towards them.”

� Sarzi, 2000, 39-40. “L’unità tra vescovi e preti è, in tal modo, comunione sacerdotale e gerarchica; nel sacramento e nel ministero; nella fede e nella vita; si concretizza nello stile di dedicazione di sé alla Chiesa particolare e di coerente condivisione pastorale. Da qui il richiamo all’unità del presbiterio da tradurre nei termini di effettiva corresponsabilità, di partecipazione, di solidarietà e di sostegno reciproco nell’attività pastorale: in essa si deve esprimere il presbiterio come unione dei preti con il vescovo non solo per motivi di spiritualità sacerdotale e di efficienza ministeriale, ma anzitutto per la logica comunale che sostiene tutta la vita, la struttura e il ministero della Chiesa.”

 PAGE
0

 PAGE
17

